Description of Composite Vegetation Database David C. Powell; Forest Silviculturist Supervisor's Office; Pendleton, OR **Initial Version: OCTOBER 2004** Maps are used to represent landscape and forest conditions. Increasingly, maps are created using a geographical information system (GIS), which is defined as computer hardware, software, and personnel designed to efficiently capture, store, update, manipulate, analyze, and display geospatial data defining the location of features or objects on the ground. Relational databases are often linked to the geospatial data; they describe the characteristics (attributes) of each feature. In fact, the main strength of a GIS is its ability to link map features to a database containing information about each feature (vegetation data about polygons, for example). Between January and July of 2001, a GIS coverage and associated vegetation database was compiled for the Umatilla National Forest. It contains characterization information for 29,634 polygons (a polygon is a series of line segments defined by x,y coordinates (vectors) that completely encloses an area; see glossary). The vegetation database is referred to as "Composite" because characterization information was a composite of two data sources: remote sensing (interpretation of aerial photography) and field surveys (walk-throughs and stand examinations). Since the database was compiled from many sources, numerous GIS coverages and their related databases were used during its construction. The Forest's existing vegetation (EVG) system (a GIS coverage and an Access database) supplied the photo-interpretation data; stand examination GIS coverages (organized by Ranger District and by year) and a Natural Resource Information System (NRIS) database called Field Sampled Vegetation (FSVeg) supplied the stand exam data; EVG supplied the walk-through data; and Pomeroy Ranger District updates for recent timber harvest activity supplied other information. The impetus to create a composite database was the need to designate (map) vegetative habitat for Canada lynx, a threatened species under the Endangered Species Act. Although a lynx habitat map was the first product from Composite, it certainly won't be the last one. For example, Composite was recently used during a watershed prioritization effort (USDA Forest Service 2002c) and it will be used in the future for ecosystem analysis at the watershed scale (REO 1995), forest health or insect and disease analyses, wildfire risk assessments, operational (project) planning, and broad-scale (strategic) assessments. To improve database usability, a flat-file or spreadsheet format was developed; the information for any individual polygon is stored in one record (like a row in a spreadsheet) containing many different fields (like the columns in a spreadsheet). This format differs from a normalized ap- ¹ Appendix 1 describes how the composite database GIS coverage was developed. proach where records for an individual polygon can exist in many tables. In a normalized structure, for example, a polygon with three vegetation layers might have at least three records – one record in each of three layer tables. Experience has repeatedly shown that a spreadsheet format is simpler and more intuitive for users lacking high-level database skills. The objective of this document is to serve as a data dictionary for the flat-file version of the Composite vegetation database – each database field and its codes are described. Database fields and their descriptions are grouped into four broad categories in this document: geographical and physical data (page 2), potential vegetation data (page 4), existing vegetation data (page 5), and calculated (derived) data (page 11). #### 1. GEOGRAPHICAL AND PHYSICAL DATA **Polygon Number** (**Poly** is the database field name): Polygons were numbered consecutively using the Arc geographical information system software. **Standtag (Standtag)**: Standtag is used to establish a link between GIS polygons and their associated database information. For photo-interpreted polygons, the standtag came from EVG and will vary from a 7-digit (1-digit District code, 2-digit year of survey, consecutive 4-digit poly number) to a 10-digit identifier (1-digit District code, 2-digit quadrangle number, 1-digit north or south quad-half designator, PI for type of survey, 4-digit poly number). For other survey types, a standtag entry may not exist in the database. **Polygon Area (Acres)**: Total acreage within the polygon boundary; calculated using the Arc GIS software. Note that non-National Forest System (NFS) lands (private land) are frequently (but not always) delineated as separate polygons; NFS and private lands are generally not mixed within the same polygon. Note that during compilation of the GIS polygon coverage, any sliver polygons smaller than two acres were merged with their most similar adjacent neighbor. **Aspect (Asp1; Asp2):** A derived field that provides the mean aspect of the polygon; calculated by the Arc GIS software using a 30-meter digital elevation model (DEM). Value is an average of the azimuth calculations, in degrees, for the 30-meter DEM cells located within a polygon. The azimuth value (Asp1) was converted to a compass direction (Asp2) using this relationship: | Code | Description | |------|--| | LE | Level (sites with no aspect; slope percents <5%) | | NO | North (Asp1 azimuths >338° and ≤23°) | | NE | Northeast (Asp1 azimuths >23° and ≤68°) | | EA | East (Asp1 azimuths >68° and ≤113°) | | SE | Southeast (Asp1 azimuths >113° and ≤158°) | | SO | South (Asp1 azimuths >158° and ≤203°) | | SW | Southwest (Asp1 azimuths >203° and ≤248°) | | WE | West (Asp1 azimuths >248° and ≤293°) | | NW | Northwest (Asp1 azimuths >293° and ≤338°) | | | 110.11.11.00t (7.0p. aza.10 / 200 and =000) | **Elevation (Elev)**: A derived field that provides the mean elevation of the polygon, in feet; calculated by the Arc GIS software using a 30-meter digital elevation model (DEM). Value is an average for the 30-meter DEM cells located within a polygon. **Slope Percent (Slope)**: A derived field that provides the mean slope gradient of the polygon, in percent; calculated by the Arc GIS software using a 30-meter digital elevation model (DEM). Value is an average for the 30-meter DEM cells located within a polygon. **Slope Curvature (Curv1; Curv2)**: A derived field that relates to the concavity or convexity of a land surface. The values of curvature can range between –14 and +14 with most areas on the landscape falling between –4 and +4. Curvature is a relative measure where negative values represent concave surfaces and positive values are convex landforms. As values approach zero, the terrain becomes flat (smooth). This field was derived from 30-meter DEMs. The curvature value (Curv1) was converted to a surface configuration code (Curv2) using this relationship: | Curv1 Value | Curv2 Description | Curv2 Code | |-------------|-------------------------|------------| | <-2 | Highly concave polygons | Hconcave | | <-1 | Concave polygons | Concave | | <1 | Flat/smooth polygons | Flat | | <2 | Convex polygons | Convex | | ≥2 | Highly convex polygons | Hconvex | **Watershed Number (HUC5)**: Watershed numbers were added to the database during a watershed prioritization process completed during summer 2001. Watershed numbers are standard hydrologic unit code (HUC) designators for watersheds (fifth field coding in the hydrologic unit hierarchy). Note that polygons were not subdivided using watershed boundaries; when a polygon spans more than one watershed, the predominant watershed is coded in this field. The following 36 watershed codes exist in the Composite database: | 0-1- | December (Lease | |------------|---| | Code | Description | | | Asotin Creek/George Creek | | | Asotin Creek | | | Meadow Creek | | | Grande Ronde River/State Ditch | | | Willow Creek | | | Lookingglass Creek | | | Grande Ronde River/Cabin Creek | | 1706010601 | Grande Ronde River/Grossman Creek | | 1706010603 | Wenaha River | | 1706010607 | Lower Grande Ronde River | | 1706010705 | Upper Tucannon River | | 1706010706 | Tucannon River/Pataha Creek | | 1707010201 | Upper Walla Walla River | | 1707010202 | Mill Creek | | 1707010203 | Upper Touchet River | | 1707010301 | 1.1 | | 1707010302 | Meacham Creek | | 1707010303 | Umatilla River/Mission Creek | | 1707010306 | Birch Creek | | 1707010309 | Upper Butter Creek | | 1707010401 | | | 1707010403 | Rhea Creek | | 1707020201 | 1.1 | | 1707020202 | Granite Creek | | 1707020203 | North Fork John Day River/Big Creek | | 1707020204 | Desolation Creek | | 1707020205 | Upper Camas Creek | | 1707020206 | Lower Camas Creek | | | North Fork John Day River/Potamus Creek | | 1707020208 | Wall Creek | | 1707020210 | Lower North Fork John Day River | | | | | Code | Description | |------------|-----------------------------------| | 1707020302 | Galena | | 1707020305 | Middle Fork Granite to Big Creek | | 1707020306 | Lower Middle Fork | | 1707020401 | Lower John Day River/Kahler Creek | | 1707020411 | Upper Rock Creek | **Climatic Regime (Climate)**: Broad-scale climatic regimes were added to the database during a watershed prioritization process completed during summer 2001. Regime coding was based on the watershed field because an entire watershed was assigned to one, and only one, climatic regime. Three broad climatic regimes are recognized, as based on Caraher and others (1992): | Code | Description | |-------------|---| | Continental | Climatic regime characterized by a relatively warm, dry climate | | Marine | Climatic regime characterized by a relatively cool, moist climate | | Mixed | Climatic regime characterized by a mix of marine and continental climates | #### 2. POTENTIAL VEGETATION DATA **Potential Vegetation
Type (Ecoclass)**: A potential vegetation type (plant association, plant community type, plant community, or series) was recorded for each polygon (Hall 1998). Note that due to the absence of a field survey, most of the PI polygons contain a 2-digit series code in this field (e.g., CA, CD, FM, etc.). When necessary, all ecoclass coding was changed to agree with a recently approved list of Blue Mountains ecoclass codes (see appendix 2). **Potential Vegetation Data Source (EcoSrc)**: This field provides the data source from which an ecoclass code was acquired. | Code | Description | |----------|--| | CJ | Ecoclass code derived from a reconnaissance survey of 810 polygons by Area Ecologist Charlie Johnson in August and September of 1999 | | NA | Not applicable (used for private land and administrative site polygons only) | | NF | Ecoclass code derived from historical stand exam layers for the North Fork John Day RD | | PI | Ecoclass (series) code assigned by contractors during the 1990 or 1998 photo interpretation contracts, or estimated to a 2-digit series code using the existing vegetation data (estimated series codes primarily replaced CX codes (conifer unknown) from the 1990 PI contract) | | PU | Ecoclass code derived using a "most similar neighbor" approach for Pomeroy RD harvest unit updates; most similar neighbors were walk-thru exams completed in the Asotin and Tucannon watersheds during 1993-1995 | | SE
WT | Ecoclass code derived from stand examinations completed between 1986 and 2000 Ecoclass code derived from walk-through field surveys (primarily pertains to Pomeroy's watershed surveys for the Asotin and Tucannon drainages, 1993-1995) | **Plant Association Group (PAG):** A derived field based on data in the ecoclass field; refer to appendix 2 for a crosswalk table showing how ecoclass codes were assigned to PVGs. Note that PAG was not included in Composite (due to the number of polygons lacking a high-resolution ecoclass code) but it is often available for analysis-area databases. **Potential Vegetation Group (PVG):** A derived field based on data in the ecoclass field; refer to appendix 2 for a crosswalk table showing how ecoclass codes were assigned to PVGs. Polygons with a 2- or 4-digit series or lifeform code were also assigned a PVG code, but the assignments were somewhat subjective. These PVG codes were used in Composite: | Code | Description | |-----------|--| | Admin | Administrative sites (AB, AR, AX ecoclass codes) | | Cold UF | Cold Upland Forest PVG | | Cold UH | Cold Upland Herbland PVG | | Cold US | Cold Upland Shrubland PVG | | Dry UF | Dry Upland Forest PVG | | Dry UH | Dry Upland Herbland PVG | | Dry US | Dry Upland Shrubland PVG | | Low SM RH | Low Soil Moisture Riparian Herbland PVG | | Mod SM RH | Moderate Soil Moisture Riparian Herbland PVG | | Moist UF | Moist Upland Forest PVG | | Moist UH | Moist Upland Herbland PVG | | Moist US | Moist Upland Shrubland PVG | | Moist UW | Moist Upland Woodland PVG | | Nonveg | Non-vegetated sites (NF, NR, NT ecoclass codes) | | PVT | Private land polygons | | Water | Water sites (WL, WR ecoclass codes) | #### 3. EXISTING VEGETATION DATA **Existing Vegetation Data Source (VegSrc)**: This field provides the data source from which existing vegetation information was acquired. | Code | Description | |------|---| | NA | Not Applicable (used for private land and administrative site polygons only) | | PΙ | Existing vegetation characteristics derived from photo interpretation | | PU | Existing vegetation characteristics determined by Pomeroy Ranger District personnel during a harvest-unit update project | | SE | Existing vegetation characteristics determined by extracting stand exam data from FSVeg, and then running it through the Forest Vegetation Simulator (FVS) to calculate canopy strata and per-acre polygon attributes using the StrClass keyword (see Crookston and Stage 1999) | | WT | Existing vegetation characteristics derived from a walk-through field exam (primarily pertains to Pomeroy's watershed surveys for the Asotin and Tucannon drainages, 1993-1995) | **Existing Vegetation Lifeform (Lifeform):** As used typically with photo-interpretation surveys, this field provides a characterization of the predominant existing vegetation composition for a polygon; codes are taken from USDA Forest Service (2002b). Note that this is a non-standard use of the lifeform field because it typically pertains to potential vegetation at the series level. #### **Code Description** - 1. WATER TYPES (Water) - WE Estuary systems interface between fresh and saline water - WL Lake, pond, impoundment, non-moving water - WO Oceans, seas, saline water bodies - WR Running water streams, creeks, rivers, ditches - WX Other water - 2. ADMINISTRATIVE OR AGRICULTURE TYPES (Nonvegetated land) - AB Buildings, structures, roads - AC Cultivated land - AD Dump for garbage, etc. - AG Grassland, permanent pasture #### Code Description - AO Orchards (seed orchards) - AR Recreation areas, parks, play areas, golf courses - AX Other administrative and agriculture #### 3. NONVEGETATED TYPES (Nonvegetated land) - NC Cinders, lava flow, mudflow, glacial outwash - NF Floodplain periodically denuded of vegetation - NI Ice fields, glaciers, ice caves - NL Landform failure (natural slumps, avalanches) - NM Mine tailings; dredge piles; other man-caused minimal vegetation potential - NR Rocky land with minimal vegetation potential - NS Sand with minimal vegetation, whether shoreline or interior - NT Talus or scree land (rock slides) with minimal vegetation potential - NX Other nonvegetated land #### 4. FORB TYPES (Nonforest land) - FM Moist forblands in the forest zone - FS Subalpine forb fields, alpine forb fields - FW Wet forblands, forb meadows - FX Other forblands ## 5. GRASS TYPES (Nonforest land) - GA Annual grass vegetation - GB Bunchgrass vegetation - GM Moist grassland within the forest zone - GR Rhizomatous grass or sedge vegetation - GS Subalpine or alpine grassland - GX Other grassland #### 6. MEADOW TYPES (Nonforest land) - MD Dry meadow (water table available part of the season) - MM Moist meadow (water table available all growing season) - MS Subalpine/alpine moist to wet meadows - MT Tule meadow (standing water most of all growing season) - MW Wet meadow (surface moist or wet all growing season) - MX Other meadow #### 7. SHRUB TYPES (Nonforest land) - SC Chaparral, evergreen shrubland, forest zone and non-forest - SD Dry shrubland, sagebrush, non-forest zone shrubland - SM Moist shrubland, forest zone shrubs and shrubland - SS Alpine and subalpine shrubland - SW Wet shrubland, shrub meadows - SX Other shrubland #### 8. FOREST TYPES (Forest land) - CA Subalpine fir is predominant - CB Whitebark pine is predominant - CD Douglas-fir is predominant - CE Engelmann spruce is predominant - CJ Western juniper is predominant | Description | |--| | Lodgepole pine is predominant | | Mountain hemlock is predominant | | Coniferous nonstocked area (recently deforested areas such as wildfires, etc.) | | Ponderosa pine is predominant | | Western larch (tamarack) is predominant | | Grand fir is predominant | | Coniferous forest (no specific species predominance) | | Black cottonwood is predominant | | Hardwood nonstocked area (recently deforested areas such as wildfires, etc.) | | Quaking aspen is predominant | | Hardwood forest (no specific species predominance) | | | **Clumpiness (Clumpy):** Clumpiness is provided for forest polygons only. A clumpy condition exists for a forest polygon when the following conditions are met: (1) polygon has inclusions of less than 2 acres that differ from the rest of the polygon; (2) tree canopy cover of inclusions varies by 30% or more from the remainder of the polygon; and (3) in aggregate, inclusions comprise 20% or more of the total polygon area. The clumpy field uses the following codes: # **Code Description** - N No clumpiness; continuous, non-clumpy forest distribution - Low or widely scattered clump distribution (<30% of polygon area) - M Moderate clump distribution (30-70% of polygon occupied by clumps) - H High (dense) clump distribution (>70% of polygon occupied by clumps) **Snags (SnagS, SnagM, SnagL).** Snags are evaluated for forest polygons only. This data item is the number of snags, recorded for three diameter (DBH) classes, for the total polygon area: | Field | Example Coding | Description | |-------|----------------|---| | SnagS | 015 | 15 snags in the small-diameter snag class (< 12" DBH) | | SnagM | 065 | 65 snags in the medium-diameter snag class (12-21") | | SnagL | 109 | 109 snags in the large-diameter snag class (> 21") | **Nontree Cover (NtCov):** For vegetated polygons providing data for nontree vegetation (shrubs and/or herbs), this derived field contains the sum of canopy cover values for nontree layers only (layer 4 and 5 cover values for shrubs and herbs, respectively). **Nonvegetated Cover (NvCov):** For polygons where the entire ground surface is not obscured by plant foliage (these areas are bare ground or rock outcrop), this field provides the "cover" associated with the nonvegetated portions. Note that when the cover values for trees (TrCov), nontree vegetation (NtCov) and nonvegetated areas (NvCov) are summed, the
result must equal 100% (e.g., it should never be less than, or greater than, 100%). **Hardwoods (HardSp).** For each vegetated polygon (nonforest and forest), newer photo-interpretation surveys record the presence of hardwood inclusions within other vegetation types. Note that if a hardwood inclusion exceeds the minimum polygon size (1 acre for shrub-size hardwoods and 2 acres for tree-size hardwoods), they should have been delineated and classified as a separate polygon. | Code | Description | |--------|--| | N | No hardwoods are apparent or visible in the stand | | ALNUS | Alders | | BETULA | Birches | | MIXED | Mixed hardwood composition (more than one predominant species) | | OTHER | Other hardwoods not listed here (dogwood, elder, maple, etc.) | | Code | Description | |--------|------------------| | POTR5 | Quaking aspen | | POBAT | Black cottonwood | | PRUNUS | Cherries | | SALIX | Willows | **Hardwood Size Class (HardSiz).** For each vegetated polygon (nonforest and forest) for which "hardwood species" was coded (any HardSp code other than N), this field provides the predominant size class of the hardwoods using the following codes: | Code | Description | |------|--| | 3 | Saplings, trees 1.0-4.9" DBH | | 5 | Poles, trees 5.0-8.9" DBH | | 77 | Small trees, 9.0-15.9" DBH | | 88 | Small trees, 16.0-20.9" DBH | | 9 | Medium trees, 21.0-31.9" DBH | | 11 | Large trees, 32.0-47.9" DBH | | 13 | Giant trees, 48.0" DBH or greater | | 99 | Non-tree size hardwoods (hardwood shrubs not attaining tree size). A tree is de- | | | fined as vegetation with a woody stem at least 3 inches in diameter (or 9.4 inches | | | in circumference) at breast height (4½ feet above average ground level), and at | | | least 13 feet tall. | **Canopy Layers (Layers):** The number of canopy layers was recorded for all vegetation polygons in the Composite database, as described below: | Code | Description | |------|------------------| | 1 | 1 layer present | | 2 | 2 layers present | | 3 | 3 layers present | | 4 | 4 layers present | | 5 | 5 layers present | Vegetation tends to occur in layers or strata that relate to the vertical stature (height) of its plant composition. Sometimes, these strata reflect differences in lifeform – trees tend to be taller than shrubs, and shrubs tend to be taller than herbs. In other instances, layering reflects a difference in plant development – old trees tend to be taller than mid-age trees, which tend to be taller than young trees. Since layering is important for characterizing wildlife habitat and for other purposes, many vegetation characteristics are stored by layer. No more than three layers are included in the database for older photo-interpretation polygons; table 1 shows the various combinations of layer-data coding available for the older photo-interpretation surveys. **Layer A (LayA)**: This field records the most predominant lifeform associated with the layer (predominance is based on vegetation height using a top-down approach). This field is blank for private, administrative, non-vegetated or Pomeroy harvest-update polygons. #### **Code Description** - 1 Most predominant lifeform for the layer is dominated by trees - 4 Most predominant lifeform for the layer is dominated by shrubs - 5 Most predominant lifeform for the layer is dominated by herbs (graminoids/forbs) **Table 1:** Coding combinations for layer fields and their interpretation (these combinations pertain to older photo-interpretation surveys with no more than 3 layers coded). | | Layer A | Layer B | Layer C | Comment/Interpretation | |----------------|---------|---------|---------|--------------------------------------| | SINGLE | 1 | | | Trees only | | LAYER | 4 | | | Shrubs only | | POLYGONS | 5 | | | Herbs only | | | 1 | 2 | | Trees only | | TWO
LAYER | 1 | 4 | | Trees over shrubs | | POLYGONS | 1 | 5 | | Trees over herbs | | | 4 | 5 | | Shrubs over herbs | | | 1 | 2 | 3 | Trees only | | THREE
LAYER | 1 | 2 | 4 | Two tree layers over shrubs | | POLYGONS | 1 | 2 | 5 | Two tree layers over herbs | | | 1 | 4 | 5 | One tree layer over shrubs and herbs | **Cover for Layer A (CovA)**: For vegetated polygons, the canopy cover associated with layer A was recorded in this field. This field is blank for private, administrative, non-vegetated or Pomeroy harvest-update polygons. **Size Class for Layer A (SizA)**: For polygons where trees are the predominant lifeform in layer A (LayA code is 1), the predominant size class for layer A was recorded in this field. This field is blank for private, administrative, non-vegetated or Pomeroy harvest-update polygons. #### Code Description - 1 Seedlings; trees less than 1 inch DBH - 2 Seedlings and saplings mixed - 3 Saplings; trees 1-4.9" DBH - 4 Saplings and poles mixed - 5 Poles; trees 5-8.9" DBH - 6 Poles and small trees mixed - 6.5 Small trees 9-14.9" DBH (previous code was 77) - 7 Small trees 9-20.9" DBH - 7.5 Small trees 15-20.9" DBH (previous code was 88) - 8 Small and medium trees mixed - 9 Medium trees 21-31.9" DBH - 10 Medium and large trees mixed - 11 Large trees 32-47.9" DBH Layer A Species (Sp1A, Sp2A, Sp3A): For vegetated polygons, one or more plant species codes were recorded in these fields. It is assumed that species are coded in a decreasing order of predominance; Sp1A is more predominant than Sp2A, which is more predominant than Sp3A (see "Existing Cover Type" narrative for more information about species precedence). Species codes stored in these fields are alphanumeric (PIPO for ponderosa pine) and follow coding nomenclature established by the national PLANTS database: http://plants.usda.gov. This field is blank for private, administrative, non-vegetated or Pomeroy harvest-update polygons. **Layer B (LayB)**: This field records the most predominant lifeform associated with the second layer (predominance is based on vegetation height using a top-down approach). This field is blank for private, administrative, non-vegetated or Pomeroy harvest-update polygons. # **Code Description** - 2 Most predominant lifeform for the layer is dominated by trees - 4 Most predominant lifeform for the layer is dominated by shrubs - 5 Most predominant lifeform for the layer is dominated by herbs (graminoids/forbs) **Cover for Layer B (CovB)**: For vegetated polygons, the canopy cover associated with layer B was recorded in this field. This field is blank for private, administrative, non-vegetated or Pomeroy harvest-update polygons. **Size Class for Layer B (SizB)**: For polygons where trees are the predominant lifeform in layer B (LayB code is 2), the predominant size class for layer B was recorded in this field. This field is blank for private, administrative, non-vegetated or Pomeroy harvest-update polygons. # **Code Description** - 1 Seedlings; trees less than 1 inch DBH - 2 Seedlings and saplings mixed - 3 Saplings; trees 1-4.9" DBH - 4 Saplings and poles mixed - 5 Poles: trees 5-8.9" DBH - 6 Poles and small trees mixed - 6.5 Small trees 9-14.9" DBH (previous code was 77) - 7 Small trees 9-20.9" DBH - 7.5 Small trees 15-20.9" DBH (previous code was 88) - 8 Small and medium trees mixed - 9 Medium trees 21-31.9" DBH - 10 Medium and large trees mixed - 11 Large trees 32-47.9" DBH Layer B Species (Sp1B, Sp2B, Sp3B): For vegetated polygons, one or more plant species codes were recorded in these fields. It is assumed that species are coded in a decreasing order of predominance; Sp1B is more predominant than Sp2B, which is more predominant than Sp3B (see "Existing Cover Type" narrative for more information about species precedence). Species codes stored in these fields are alphanumeric (PIPO for ponderosa pine) and follow coding nomenclature established by the national PLANTS database: http://plants.usda.gov. This field is blank for private, administrative, non-vegetated or Pomeroy harvest-update polygons. **Layer C (LayC)**: This field records the most predominant lifeform associated with the third layer (predominance is based on vegetation height using a top-down approach). This field is blank for private, administrative, non-vegetated or Pomeroy harvest-update polygons. #### **Code Description** - 3 Most predominant lifeform for the layer is dominated by trees - 4 Most predominant lifeform for the layer is dominated by shrubs - 5 Most predominant lifeform for the layer is dominated by herbs (graminoids/forbs) **Cover for Layer C (CovC)**: For vegetated polygons, the canopy cover associated with layer C was recorded in this field. This field is blank for private, administrative, non-vegetated or Pomeroy harvest-update polygons. **Size Class for Layer C (SizC)**: For polygons where trees are the predominant lifeform in layer C (LayC code is 3), the predominant size class for layer C was recorded in this field. This field is blank for private, administrative, non-vegetated or Pomeroy harvest-update polygons. # **Code Description** - 1 Seedlings; trees less than 1 inch DBH - 2 Seedlings and saplings mixed - 3 Saplings; trees 1-4.9" DBH - 4 Saplings and poles mixed - 5 Poles; trees 5-8.9" DBH - 6 Poles and small trees mixed - 6.5 Small trees 9-14.9" DBH (previous code was 77) - 7 Small trees 9-20.9" DBH - 7.5 Small trees 15-20.9" DBH (previous code was 88) - 8 Small and medium trees mixed - 9 Medium trees 21-31.9" DBH - 10 Medium and large trees mixed - 11 Large trees 32-47.9" DBH Layer C Species (Sp1C, Sp2C, Sp3C): For vegetated polygons, one or more plant species codes were recorded in these fields. It is assumed that species are coded in a decreasing order of predominance; Sp1C is more predominant than Sp2C, which is more predominant than Sp3C (see "Existing Cover Type" narrative for more information about species precedence). Species codes stored in these fields are alphanumeric (PIPO for ponderosa pine) and follow coding nomenclature established by the
national PLANTS database: http://plants.usda.gov. This field is blank for private, administrative, non-vegetated or Pomeroy harvest-update polygons. # 4. CALCULATED (DERIVED) DATA **Total Canopy Cover (TotCov)**: Total canopy cover was calculated for all polygons with a live vegetation component; it will not exist for private and administrative polygons, and may not exist for water or non-vegetated polygons. Total cover refers to the percentage of the ground surface obscured by plant foliage. Some polygons include data for both trees and non-tree vegetation, in which case this field is the sum of canopy cover for forest and nonforest layers combined. Note that it was assumed that no canopy overlap could occur. Under this assumption, the sum of layer canopy cover values will never exceed 100 percent (i.e., it is never possible to have more than 100% of the ground surface obscured by foliage or, to put it another way, the ground surface can only be obscured by foliage once). **Tree Canopy Cover (TrCov)**: For vegetated polygons providing data for trees and non-tree vegetation (shrubs and/or herbs), this derived field contains the sum of canopy cover values for forested (tree dominated) layers only. Note that tree canopy cover was used when calculating other derived fields. **Understory Tree Cover (UnCov)**: For forested polygons having more than one tree layer (TrLay = 2 or 3), understory cover was calculated by summing the canopy cover values for layers B and C (CovB + CovC). Note that understory cover was used when calculating other derived fields such as structure class (see appendix 3 at end of this document). **Tree Layers (TrLay)**: For vegetated polygons providing data for trees and non-tree vegetation (shrubs and/or herbs), this derived field contains the number of canopy layers where trees are the predominant lifeform. Note that this field was used when calculating other derived fields. **Size Class (SizCls):** A derived field characterizing the overall (average) size class for forested polygons only. Size-class queries were completed in three steps: (1) for forested polygons with viable overstory canopy cover (NonOS = N), SizCls is based on the size class code for layer A (SizA); (2) for forested polygons with nonviable overstory canopy cover (NonOS = Y), SizCls is based on the size class code for layer B (SizB); (3) for forested polygons with a nonviable overstory (NonOS = Y) and no understory layer (SizB = blank), SizCls is based on the size class for layer A (SizA). Note that this field is used when calculating other derived fields such as density and crown fire potential. An average size class was coded for forested polygons as follows: | Code | Diameter Range | Layer Size Codes | Description | |-------|----------------|------------------|------------------------| | Saps | < 5" | ≥ 1, < 5 | Seedlings and saplings | | Poles | 5 to 9" | 5 or 6 | Pole-size trees | | Small | 9-21" | > 6, < 8 | Small-diameter trees | | Large | > 21" | ≥ 8 | Medium and large trees | **Structure Class (Struc)**: A derived field characterizing vertical structure for both forest and woodland polygons. Structure classes were calculated for forested polygons using database queries (see appendix 3). The queries used combinations of overstory cover (CovA), overstory size (SizA), understory cover (UnCov), and understory size (SizB). Queries differed slightly by PVG. Note that appendix 3 does not provide queries for woodlands (western juniper); woodland structure classes were derived using Hessburg and others (1999; see page 57). O'Hara et al. (1996) and Powell (2000) provide additional information about structure classes. | Code
NA
NF | Description Not Applicable; administrative and private-land polygons (no structure class determined) Nonforest; grassland, herbland, shrubland, and nonvegetated polygons (no structure class determined) | |--|---| | BG
OFMS
OFSS
SECC
SEOC
SI
UR
YFMS | Bare Ground (forested potential; less than 10% existing tree canopy cover) Old Forest Multi Strata structure class Old Forest Single Stratum structure class Stem Exclusion Closed Canopy structure class Stem Exclusion Open Canopy structure class Stand Initiation structure class Understory Reinitiation structure class Young Forest Multi Strata structure class | | WOMS
WOSS
WSE
WSI
WUR
WYMS | Woodland Old Multi Strata structure class Woodland Old Single Stratum structure class Woodland Stem Exclusion structure class Woodland Stand Initiation structure class Woodland Understory Reinitiation structure class Woodland Young Multi Strata structure class | **Nonviable Overstory (NonOS)**: A derived field pertaining to forested polygons only. A nonviable overstory is defined as any overstory tree layer (layer A) where the tree canopy cover is 10 percent or less. This field pertains to polygons where the site potential is forest; it is not calculated for nonforest or woodland/juniper polygons. Note that overstory viability is used when calculating forest density/overstocking and certain other derived fields (see Powell 2004). #### **Code Description** - No, a nonviable overstory is not present (CovA > 10%) - Y Yes, a nonviable overstory is present (CovA \leq 10%) - NA Not Applicable (nonforest and woodland polygons) **Forest Density (Density)**: A derived field identifying overstocked forest polygons in the context of recommended stocking levels (Cochran and others 1994, Powell 1999). The protocol for evaluating overstocking status is described in Powell (2004). The forest density condition of each polygon was coded as follows: #### **Code Description** - Low; existing forest (tree) density is below the lower limit of the management zone and the polygon is not considered to be overstocked - M Moderate; existing forest (tree) density is between the upper and lower limits of the management zone and the polygon is not overstocked now, but it could become so in the near future (5-10 years depending on site productivity) - H High; existing forest (tree) density is above the upper limit of the management zone and the polygon is considered to be overstocked now - NA Not Applicable (nonforest and woodland polygons) **Canopy Fuel Loading (CrwnFire)**: A derived field relating the foliage biomass of forested polygons to their potential for expressing crown fire behavior during a wildfire event. Crown fire potential was assessed using stand density thresholds related to canopy bulk density (foliage biomass) (Powell 2004). The crown fire potential status of each polygon was coded as follows: # **Code Description** - Low; the forested polygon has less than .05 kg/m³ of canopy bulk density, an amount of canopy fuel considered to be insufficient to sustain crown fire behavior - M Moderate; the forested polygon has between .05 and .10 kg/m³ of canopy bulk density, an amount of canopy fuel considered to have moderate crown fire potential - H High; the forested polygon has more than .10 kg/m³ of canopy bulk density, an amount of canopy fuel considered to have high crown fire potential - NA Not Applicable (nonforest and woodland polygons) **Fuel Model (FuelMod)**: A derived field characterizing fuel characteristics for fire management and planning purposes. Fire analysts at the Umatilla NF Headquarters (Supervisor's Office) developed database queries to assign a fuel model code using vegetation attributes available in Composite. A fuel model was coded for each polygon as follows: ## **Code Description** - 1 Short grass fuel model - 2 Timber (grass and understory) fuel model - 5 Brush (2 foot) fuel model - 8 Closed timber litter fuel model - 9 Hardwood litter fuel model - 10 Timber (litter and understory) fuel model - NA Not Applicable (administrative, nonvegetated, private land, etc.) **Fire Regime (FireReg)**: A derived field characterizing a vegetated polygon's predominant fire regime as defined by fire frequency and severity. Fire analysts at the Umatilla NF Headquarters (Supervisor's Office) developed database queries to assign a fuel regime code using vegetation attributes available in Composite. A fire regime was coded for each polygon as follows: # Code Description I 0-35 year fire frequency; low fire severity II 0-35 year fire frequency; stand-replacement fire severity III 35-100+ year fire frequency; mixed fire severity - IV 35-100+ year fire frequency; stand-replacement fire severity - V 200+ year fire frequency; stand-replacement fire severity - NA Not Applicable (administrative, nonvegetated, private land, etc.) **Condition Class (CondClas)**: A derived field characterizing a vegetated polygon's degree of departure from historical fire regimes. Fire analysts at the Umatilla National Forest Supervisor's Office developed database queries to assign a fire-regime condition class code using vegetation attributes available in Composite. A condition class was coded for each polygon as follows: #### **Code Description** - Fire regimes are within the historical range of variability and the risk of losing key ecosystem components is low. Key vegetation attributes (composition and structure) are intact and functioning within their historical range - Fire regimes have been moderately altered from their historical range of variability. The risk of losing key ecosystem components is moderate. Fire frequencies have departed from historical frequencies by one or more return intervals (either increased or decreased). This results in moderate changes to one or more of the following: fire size, fire intensity and severity,
and landscape patterns. Vegetation attributes have been moderately altered from the historical range - Fire regimes have been significantly altered from their historical range of variability. The risk of losing key ecosystem components is high. Fire frequencies have departed from historical frequencies by multiple return intervals. This results in dramatic changes to one or more of the following: fire size, fire intensity and severity, and landscape patterns. Vegetation attributes have been significantly altered from their historical range - NA Not Applicable (administrative, nonvegetated, private land, etc.) **Existing Cover Type (CovTyp)**: A derived field characterizing the existing vegetation composition for each polygon. Polygons were considered nonforest when total canopy cover of trees was less than 10 percent. Note that at this time, nonforest cover types are generalized (not well refined) and are based on the ecoclass (lifeform) codes. Forest cover type codes were derived using the following process: 1. The canopy cover in a layer was apportioned to the plant species occurring in the layer. It is assumed that species are recorded in decreasing order of predominance, as required by the Blue Mountains national forests "Vegetation Polygon Mapping and Classification Standards" (USDA Forest Service 2002). Canopy cover was apportioned to species in the following way: | Number of | PROPORTIONAL ALLOCATION OF CANOPY COVER TO: | | | | |------------------------------|---|------------------------------|------------------------------|--| | Species Recorded For a Layer | Species 1
(Entry Order 1) | Species 2
(Entry Order 2) | Species 3
(Entry Order 3) | | | 1 | 100% | | | | | 2 | 70% | 30% | | | | 3 | 60% | 30% | 10% | | - 2. The canopy cover was summed for each species occurring in a polygon. If a species was recorded for more than one layer (PSME in both Layer A and B), the canopy cover was summed for all occurrences to derive a species total for the whole polygon. - 3. For polygons where one species comprised more than half of the total canopy cover, a cover type was assigned using the majority species (e.g., ABGR where grand fir comprised more than 50% of the tree canopy cover); types where no single species comprised more than half of the canopy cover are named for the plurality species along with a prefix (mix) to denote the mixed-species composition (e.g., mix-ABGR where grand fir was predominant but did not exceed 50% of the tree canopy cover) (Eyre 1980). Cover type codes are described below. | Code | Description | |------------|--| | ABGR | Grand fir is the majority species | | ABLA2 | Subalpine fir is the majority species | | Admin | Administrative sites (AB, AC, etc. codes from Hall 1998; see pages 5-6) | | Bareground | Polygons without species information (recent harvest units, burns, etc.) | | Forb | Forbland sites (FM, FS, etc. codes from Hall 1998; see pages 5-6) | | Grass | Grassland sites (GA, GB, etc. codes from Hall 1998; see pages 5-6) | | JUOC | Western juniper is the majority species | | LAOC | Western larch is the majority species | | Meadow | Meadow sites (MD, MM, etc. codes from Hall 1998; see pages 5-6) | | mix-ABGR | Mixed forest; grand fir is the plurality species | | mix-ABLA2 | Mixed forest; subalpine fir is plurality species | | mix-JUOC | Mixed forest; western juniper is plurality species | | mix-OTHER | Mixed forest; other species (yew, willow, etc.) comprise plurality of stocking | | mix-LAOC | Mixed forest; western larch is plurality species | | mix-PIAL | Mixed forest; whitebark pine is plurality species | | mix-PICO | Mixed forest; lodgepole pine is plurality species | | mix-PIEN | Mixed forest; Engelmann spruce is plurality species | | mix-PIPO | Mixed forest; ponderosa pine is plurality species | | mix-PSME | Mixed forest; Douglas-fir is plurality species | | Nonveg | Non-vegetated sites (NF, NR, etc. codes from Hall 1998; see pages 5-6) | | PIAL | Whitebark pine is the majority species | | PICO | Lodgepole pine is the majority species | | PIEN | Engelmann spruce is the majority species | | PIPO | Ponderosa pine is the majority species | | POTR | Quaking aspen is the majority species | | POTR2 | Black cottonwood is the majority species | | PSME | Douglas-fir is the majority species | | PSME | Douglas-fir is the majority species | **Forest Insect and Disease Susceptibility Ratings:** Forested polygons may be evaluated to determine their susceptibility to nine insects, diseases, or parasites. Schmitt and Powell (2002) was the source of susceptibility rating protocols for these organisms. Note that these ratings were not included in Composite but are often calculated for analysis-area databases. Each of the susceptibility rating categories is described individually below. Water sites (WL, WR codes from Hall 1998; see pages 5-6) Shrubland sites (SC, SD, etc. codes from Hall 1998; see pages 5-6) **Defoliators Susceptibility Rating:** Forested polygons may be evaluated to determine their susceptibility to Douglas-fir tussock moth and western spruce budworm, two important defoliating insects affecting mixed conifer forests in the Blue Mountains. For defoliators as a group (tussock moth and spruce budworm combined), a susceptibility rating is coded as follows: | Code | Description | |------|---| | L | Low potential for defoliation during outbreaks | | M | Moderate potential for defoliation during outbreaks | | Н | High potential for defoliation during outbreaks | | NA | Not applicable; nonforest polygons | Private land polygons PVT Shrub Water **Douglas-fir Beetle Susceptibility Rating:** Forested polygons may be evaluated to determine their susceptibility to Douglas-fir beetle, an important cambium-feeding insect affecting mixed conifer forests in the Blue Mountains. For Douglas-fir beetle, a susceptibility rating is coded as follows: | Code | Description | |------|---| | L | Low potential for Douglas-fir beetle-caused tree mortality | | M | Moderate potential for Douglas-fir beetle-caused tree mortality | | Н | High potential for Douglas-fir beetle-caused tree mortality | | NA | Not applicable; nonforest polygons | **Fir Engraver Beetle Susceptibility Rating:** Forested polygons may be evaluated to determine their susceptibility to fir engraver beetle, an important cambium-feeding insect affecting mixed conifer forests in the Blue Mountains. For fir engraver beetle, a susceptibility rating is coded as follows: | Code | Description | |------|---| | L | Low potential for fir engraver-caused tree mortality | | M | Moderate potential for fir engraver-caused tree mortality | | Н | High potential for fir engraver-caused tree mortality | | NA | Not applicable; nonforest polygons | **Spruce Beetle Susceptibility Rating:** Forested polygons may be evaluated to determine their susceptibility to spruce beetle, an important cambium-feeding insect affecting mixed conifer forests in the Blue Mountains. For spruce beetle, a susceptibility rating is coded as follows: | Code | Description | |------|--| | L | Low potential for spruce beetle-caused tree mortality | | M | Moderate potential for spruce beetle-caused tree mortality | | Н | High potential for spruce beetle-caused tree mortality | | NA | Not applicable: nonforest polygons | **Bark Beetles in Ponderosa Pine Susceptibility Rating:** Forested polygons may be evaluated to determine their susceptibility to western and mountain pine beetles, two important cambium-feeding insects affecting ponderosa pine and mixed conifer forests in the Blue Mountains. For bark beetles in ponderosa pine (western and mountain pine beetles combined), a susceptibility rating is coded as follows: | Code | Description | |------|--| | L | Low potential for bark beetle-caused tree mortality | | M | Moderate potential for bark beetle-caused tree mortality | | Н | High potential for bark beetle-caused tree mortality | | NA | Not applicable; nonforest polygons | **Mountain Pine Beetle in Lodgepole Pine Susceptibility Rating:** Forested polygons may be evaluated to determine their susceptibility to mountain pine beetle in lodgepole pine, an important cambium-feeding insect affecting mixed-conifer and subalpine forests in the Blue Mountains. For mountain pine beetle in lodgepole pine, a susceptibility rating is coded as follows: | Code | Description | |------|---| | L | Low potential for mountain pine beetle-caused tree mortality | | M | Moderate potential for mountain pine beetle-caused tree mortality | | Н | High potential for mountain pine beetle-caused tree mortality | | NA | Not applicable; nonforest polygons | **Dwarf Mistletoe in Douglas-fir Susceptibility Rating:** Forested polygons may be evaluated to determine their susceptibility to Douglas-fir dwarf mistletoe, an important parasite affecting mixed-conifer forests in the Blue Mountains. For dwarf mistletoe in Douglas-fir, a susceptibility rating is coded as follows: | Code | Description | |------|---| | L | Low potential for Douglas-fir dwarf mistletoe | | Code | Description | |------|--| | M | Moderate potential for Douglas-fir dwarf mistletoe | | Н | High potential for Douglas-fir dwarf mistletoe | | NA | Not applicable; nonforest polygons | **Dwarf Mistletoe in Western Larch Susceptibility Rating:** Forested polygons may be evaluated to determine their susceptibility to western larch dwarf mistletoe, an important parasite affecting mixed-conifer
forests in the Blue Mountains. For dwarf mistletoe in western larch, a susceptibility rating is coded as follows: | Code | Description | |------|--| | L | Low potential for western larch dwarf mistletoe | | M | Moderate potential for western larch dwarf mistletoe | | Н | High potential for western larch dwarf mistletoe | | NA | Not applicable; nonforest polygons | **Root Diseases Susceptibility Rating:** Forested polygons may be evaluated to determine their susceptibility to root diseases, a group that includes laminated root rot and Armillaria root disease. Both of these fungal pathogens affect mixed-conifer forests in the Blue Mountains. For root diseases (laminated root rot and Armillaria root disease combined), a susceptibility rating is coded as follows: | Code | Description | |------|-------------------------------------| | L | Low potential for root disease | | M | Moderate potential for root disease | | Н | High potential for root disease | | NA | Not applicable; nonforest polygons | #### **GLOSSARY** **Aerial photography.** Photographs taken from the air, often at periodic intervals, which are used in photo interpretation to characterize forest and landform conditions. **Aspect.** The direction toward which a slope faces, typically expressed in degrees azimuth (clockwise from north), or categorized as generalized compass points (north, northeast, south, southwest, etc.). **Basal area.** The cross-sectional area of a single tree stem, including the bark, measured at breast height (4½ feet above the ground surface on the upper side of the tree); also, the cross-sectional area of all stems in a stand and expressed per unit of land area (basal area per acre). **Canopy.** The foliar cover in a forest stand consisting of one or several layers (Helms 1998). **Canopy cover.** The proportion of ground or water surface covered by a vertical projection of the outermost perimeter of the natural spread of foliage or plants, including small openings within the canopy. In some applications of this concept, total canopy cover can exceed 100 percent because the layering of different vegetative strata results in canopy covering the ground more than once. In most remote-sensing applications, the ground surface can only be obscured by foliage once and canopy cover can never exceed 100 percent. Condition class (also known as fire regime condition class). An assessment of a vegetation polygon's degree of departure from the historical fire regime, possibly resulting in alterations of key ecosystem components (Schmidt and others 2002). **Cover type.** The plant species forming a plurality of the composition across a given land area, e.g., the Engelmann spruce-subalpine fir, ponderosa pine-Douglas-fir, or lodgepole pine forest cover types (Helms 1998). Forest cover types of the United States and Canada are described in Eyre (1980). Rangeland cover types of the United States are described in Shiflet (1994). **Crown fire.** An intense fire that burns primarily in the leaves and needles of live trees, spreading from one tree crown to another above the ground (Brenner 1998); three primary crown fire types are recognized (Scott and Reinhardt 2001): **Active** – a crown fire in which the entire fuel complex becomes involved, but the crowning phase remains dependent upon heat released from the surface fuels for continued spread. Also called running and continuous crown fire. **Independent** – a crown fire that spreads without the aid of a supporting surface fire. **Passive** – a crown fire in which individual or small groups of trees torch out, but solid flaming in the canopy cannot be maintained except for short periods. **Data dictionary.** Technical information necessary to construct a GIS layer such as database table formats, attribute 'column' definitions, spatial coverage tolerances, and so forth (USDA Forest Service 1999). **Delineation.** A process of separating map units (repeating patterns with homogeneous characteristics) using a consistent set of mapping criteria (Winthers and others 2001). **Digital elevation model (DEM).** A digital data file containing an array of elevation information for a portion of the earth's surface. This array is developed using information extracted from digitized elevation contours from PBS or USGS maps (Winthers and others 2001). **Digital orthophoto quadrangle (DOQ).** A digital representation of an aerial photograph with ground features located in their 'true' positions. Displacements in imagery caused by camera tilt, sensor orientation, and terrain relief are removed. DOQs combine the image characteristics of a photograph with the accuracy and scale of a map. Though not usable for stereoscopic photo interpretation, they can serve as an excellent digital base map for heads-up digitizing, or for geo-referencing or spatial registration purposes (Winthers and others 2001). **Ecoclass.** An alphanumeric code that is used to record potential vegetation type determinations on field forms and in computerized databases; ecoclass codes are described in Hall (1998). **Elevation.** For a polygon, elevation records the mean altitude above sea level. **Field.** A column in a table (database) that describes an attribute of the map feature. Also called column or item. **Fire regime.** The role fire plays in an ecosystem; a function of the frequency of fire occurrence, fire intensity, seasonal timing, and fire size (Brenner 1998). **Flat file.** A database that contains all data in a single large table formatted like a spreadsheet; each polygon has one record in the database (like a row in a spreadsheet) and many fields in which its characterization information is stored (like the columns in a spreadsheet). **Forbland.** Land areas of sufficient size to be delineated as a mapping unit where the predominant vegetation lifeform consists of forbs (broad-leaf herbaceous plants other than grasses, sedges, and rushes). **Forest (tree) density.** A quantitative measure of stocking expressed absolutely in terms of numbers of trees, basal area, or volume per unit area (such as trees per acre) (Helms 1998). **Forestland.** Land at least 10 percent stocked by forest trees of any size, including land that formerly had such tree cover and that will be naturally or artificially regenerated to trees (Helms 1998). **Fuel load.** The amount of combustible material (living and dead organic matter) that is found in an area (Brenner 1998). **Fuel model.** An assessment of a vegetation polygon's fuel characteristics (load, surface-areato-volume ratio by size class, heat content, depth) for fire management and planning purposes. **Geographic information system (GIS).** A set of computer hardware and software designed for collecting, storing, retrieving, transforming, and displaying spatial data from the real world for a particular set of purposes. Spatial data in a GIS are characterized by their position, attributes, and spatial interrelationships (topology) (Winthers and others 2001). **Grassland.** Land areas of sufficient size to be delineated as a mapping unit where the predominant vegetation lifeform consists of graminoids (grasses and grass-like plants such as sedges and rushes). **Herbland.** Land areas of sufficient size to be delineated as a mapping unit where the predominant vegetation lifeform consists of herbs (combination of graminoids and forbs). **Lifeform.** The structure, form, habits, and life history of an organism. In plants, characteristic lifeforms based on morphological features (physiognomy) tend to be associated with different environments (Allaby 1998). **Map unit.** Map units represent areas on the ground (polygons) distinguishable from one another based on certain biological or physical properties. Criteria for creating map units are determined by the mapping objective. Map units typically repeat across the landscape and consist of one to many polygons comprised of the same set of biophysical properties (Winthers and others 2001). **Normalization.** The process of taking a large table with all its attribute data and breaking it down into smaller tables while maintaining necessary linkages (generally by establishing a key or common field to join or link them) in a relational database structure. **Overstocked.** Forestland stocked with more trees than normal or that full stocking would require (Dunster and Dunster 1996). In an overstocked stand, forest (tree) density is high enough that intertree competition is occurring and large trees are killing small trees in a process called self-thinning (Powell 1999). **Overstory.** In a forest with more than one story (layer), the overstory is comprised of those trees forming the uppermost canopy layer; in a two-storied forest (stands with two clearly defined canopy layers), the tallest trees are the overstory and the shortest trees the understory (Helms 1998). **Photo interpretation.** A determination of the nature of objects whose images appear on an aerial photograph (Helms 1998). **Polygon.** A series of line segments defined by x,y geographical coordinates (vectors) that completely enclose an area. **Potential vegetation.** The vegetation that would develop if all successional sequences were completed under the present site conditions (Dunster and Dunster 1996). **Potential vegetation group (PVG).** An aggregation of plant association groups (PAGs) with similar environmental regimes and similar dominant plant species. Each PVG typically includes PAGs representing a similar or controlling temperature or moisture regime (Powell 2000). **Potential vegetation type (PVT).** Any taxonomic unit (except series) described in a fine-scale potential vegetation report for the Blue Mountains section (e.g., Crowe and Clausnitzer 1997, Johnson and Clausnitzer 1992, Johnson and Simon 1987); PVTs include plant associations, plant community types, and plant communities. **Primary base series (PBS) maps.** Large-scale
(1:24,000) Forest Service maps compiled from U.S. Geological Survey (USGS) topographic quadrangle maps. In addition to the base information provided by the USGS maps, PBS maps contain additional Forest Service information such as ownership status, Forest Service route numbers (roads, trails), administrative boundaries, and facilities (Winthers and others 2001). **Relational database.** A database that consists of a collection of tables and uses keys to connect the tables. **Shrubland.** Land areas of sufficient size to be delineated as a mapping unit where the predominant vegetation lifeform consists of shrubs. **Size class.** A characterization of a vegetation layer's predominant situation with respect to tree size using diameter at breast height; a layer with a pole size class has a predominance of trees whose diameter is between 5 and 8.9 inches at breast height (breast height is defined as 4½ feet above the ground surface on the upper side of the tree). **Slope.** The angle of the ground relative to horizontal, expressed in degrees or as a percentage of the run to the rise (Helms 1998). **Stocking.** The amount of anything on a given area, particularly in relation to what is considered optimum; an indication of growing-space occupancy relative to a pre-established standard. **Structure class (stage).** A stage or recognizable condition that relates to the physical orientation and arrangement of vegetation; the size and arrangement (both vertical and horizontal) of trees and tree parts. The following structure classes have been described (O'Hara et al. 1996, Oliver and Larson 1996): **Stand initiation**: one canopy stratum of seedlings and saplings is present; grasses, forbs, and shrubs typically coexist with the trees. **Stem exclusion**: one canopy stratum of mostly pole-sized trees (5-8.9" DBH) is present. The canopy layer may be open (**stem exclusion open canopy**) on sites where moisture is limiting, or closed (**stem exclusion closed canopy**) on sites where light is limiting. **Young forest multi strata**: three or more canopy layers are present; the size class of the uppermost stratum is typically small trees (9-20.9" DBH). Large trees may be absent or scarce. **Understory reinitiation**: two canopy strata are present; a second tree layer is established under an older overstory. Overstory mortality created growing space for the establishment of understory trees. **Old forest**: a predominance of large trees (> 21" DBH) is present in a stand with one or more canopy strata. On warm dry sites with frequent, low-intensity fires, a single stratum may be present (**old forest single stratum**). On cool moist sites without recurring underburns, multi-layer stands with large trees in the uppermost stratum may be present (**old forest multi strata**). **Understory.** All of the vegetation growing under a forest overstory. In some applications, understory is only considered to be small trees (e.g., in a forest comprised of multiple canopy layers, the taller trees form the overstory, the shorter trees the understory); in other instances, understory is assumed to include herbaceous and shrubby plants in addition to trees. When understory is assumed to refer to trees only, other plants (herbs and shrubs) are often called 'undergrowth' to differentiate between the two (Helms 1998). #### LITERATURE CITED - **Allaby, M., editor. 1998.** The concise Oxford dictionary of ecology. Second edition. New York: Oxford University Press. 440 p. - **Brenner, J., editor. 1998.** Fire in Florida's ecosystems; educator's guide, grades 4-8. Tallahassee, FL: Florida Department of Agriculture and Consumer Services, Forest Protection Bureau, Division of Forestry. 62 p. - Caraher, D.L.; Henshaw, J.; Hall, F.; Knapp, W.H.; McCammon, B.P.; Nesbitt, J.; Pedersen, R.J.; Regenovitch, I.; Tietz, C. 1992. Restoring ecosystems in the Blue Mountains: a report to the Regional Forester and the Forest Supervisors of the Blue Mountain forests. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region. 14 p. - Cochran, P.H.; Geist, J.M.; Clemens, D.L.; Clausnitzer, R.R.; Powell, D.C. 1994. Suggested stocking levels for forest stands in northeastern Oregon and southeastern Washington. Research Note PNW-RN-513. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 21 p. - Crookston, N.L.; Stage, A.R. 1999. Percent canopy cover and stand structure statistics from the Forest Vegetation Simulator. General Technical Report RMRS-GTR-24. Ogden, UT: U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station. 11 p. - Crowe, E.A.; Clausnitzer, R.R. 1997. Mid-montane wetland plant associations of the Malheur, Umatilla and Wallowa-Whitman National Forests. Technical Paper R6-NR-ECOL-TP-22-97. Baker City, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region, Wallowa-Whitman National Forest. 299 p. - **Eyre, F.H., editor. 1980.** Forest cover types of the United States and Canada. Washington, DC: Society of American Foresters. 148 p. - **Hall, F.C. 1998.** Pacific Northwest ecoclass codes for seral and potential natural communities. General Technical Report PNW-GTR-418. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 290 p. - **Helms, J.A., editor. 1998.** The dictionary of forestry. Bethesda, MD: Society of American Foresters. 210 p. - Hessburg, P.F.; Smith, B.G.; Kreiter, S.D.; Miller, C.A.; Salter, R.B.; McNicholl, C.H.; Hann, W.J. 1999. Historical and current forest and range landscapes in the interior Columbia River basin and portions of the Klamath and Great basins. Part 1: linking vegetation patterns and landscape vulnerability to potential insect and pathogen disturbances. General Technical Report PNW-GTR-458. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 357 p. - **Johnson, C.G., Jr.; Clausnitzer, R.R. 1992.** Plant associations of the Blue and Ochoco Mountains. Technical Publication R6-ERW-TP-036-92. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region, Wallowa-Whitman National Forest. 164 p. - **Johnson, C.G., Jr.; Simon, S.A. 1987.** Plant associations of the Wallowa-Snake province. Technical Publication R6-ECOL-TP-225b-86. Baker City, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region, Wallowa-Whitman National Forest. 272 p. - O'Hara, K.L.; Latham, P.A.; Hessburg, P.; Smith, B.G. 1996. A structural classification for inland northwest forest vegetation. Western Journal of Applied Forestry. 11(3): 97-102. - Powell, D.C. 1999. Suggested stocking levels for forest stands in northeastern Oregon and - southeastern Washington: an implementation guide for the Umatilla National Forest. Technical Publication F14-SO-TP-03-99. Pendleton, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region, Umatilla National Forest. 300 p. - **Powell, D.C. 2000.** Potential vegetation, disturbance, plant succession, and other aspects of forest ecology. Technical Publication F14-SO-TP-09-00. Pendleton, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region, Umatilla National Forest. 88 p. - **Powell, D.C. 2004.** Tree density protocol for mid-scale assessments. Pendleton, OR: U.S. Department of Agriculture, Forest Service, Umatilla National Forest. 34 p. On file with: Umatilla National Forest, 2517 SW Hailey Avenue, Pendleton, OR 97801. - **Powell, D.C. 2004.** Tree density thresholds related to crown fire susceptibility. Pendleton, OR: U.S. Department of Agriculture, Forest Service, Umatilla National Forest. 20 p. On file with: Umatilla National Forest, 2517 SW Hailey Avenue, Pendleton, OR 97801. - **REO (Regional Ecosystem Office). 1995.** Ecosystem analysis at the watershed scale: federal guide for watershed analysis. Version 2.2. Portland, OR: Regional Ecosystem Office. 26 p. - Schmidt, K.M.; Menakis, J.P.; Hardy, C.C.; Hann, W.J.; Bunnell, D.L. 2002. Development of coarse-scale spatial data for wildland fire and fuel management. General Technical Report RMRS-GTR-87. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station. 41 p. (+CD). - **Scott, J.H.; Reinhardt, E.D. 2001.** Assessing crown fire potential by linking models of surface and crown fire behavior. Research Paper RMRS-RP-29. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station. 59 p. - **Shiflet, T.N., editor. 1994.** Rangeland cover types of the United States. Denver, CO: Society for Range Management. 152 p. - **U.S. Department of Agriculture, Forest Service. 1999.** Implementation of remote sensing for ecosystem management. EM-7140-28. Salt Lake City, UT: U.S. Department of Agriculture, Forest Service, Engineering Staff, Remote Sensing Applications Center. 48 p. - U.S. Department of Agriculture, Forest Service. 2002a. Establishment of a potential vegetation hierarchy for forest planning. Unpublished Report. Pendleton, OR: U.S. Department of Agriculture, Forest Service, Malheur, Umatilla, and Wallowa-Whitman National Forests. 21 p. On file with: Umatilla National Forest, 2517 SW Hailey Avenue, Pendleton, OR 97801. - **U.S. Department of Agriculture, Forest Service. 2002b.** Malheur, Umatilla and Wallowa-Whitman national forests; vegetation polygon mapping and classification standards. Unpublished Report (9/20/2002 revision). 10 p. On file with: Umatilla National Forest, 2517 SW Hailey Avenue, Pendleton, OR 97801. - U.S. Department of Agriculture, Forest Service. 2002c. Watershed prioritization. Unpublished Report. Pendleton, OR: U.S. Department of Agriculture, Forest Service, Umatilla National Forest. 75 p. On file with: Umatilla National Forest, 2517 SW Hailey Avenue, Pendleton, OR 97801. - Winthers, E.; Fallon, D.; Haglund, J.; DeMeo, T.; Tart, D.; Ferwerda, M.; Robertson, G.; Gallegos, A.; Rorick, A.;
Shadis, D. 2001. Terrestrial ecological unit inventory technical guide (Draft). Technical Guide xx. Washington, DC: U.S. Department of Agriculture, Forest Service, Washington Office, Ecosystem Management Coordination Staff. 125 p. #### **APPENDIX 1** # Composite Vegetation Database: GIS Coverage Development Don Justice June 6, 2001 This appendix provides a brief description of the process used to create the composite vegetation database GIS coverage for the Umatilla National Forest. The following steps were taken to create the coverage and its associated data: #### Creating the coverage: #### 1. Source Covers: - EVG-PI - Stand examination coverages for the Heppner, Pomeroy, and Walla Walla Ranger Districts (covers ranged from 1986 to 2000) - PMHARV UPD created from the Pomeroy District's harvest coverage - Pveg (the Forest's potential vegetation coverage and associated database) - ARC and ARCVIEW Processes: ARC processes used to create the Composite cover involved the use of five commands: ERASE, UPDATE, ELIMINATE, ZONALGEO-MORPH, and IDENTITY. - <u>ERASE</u> this command erases features found on one coverage from another coverage. This process was used to prepare the EVG-PI, stand exam, and Pomeroy's harvest covers for the update process. - <u>UPDATE</u> this command uses a cut and paste process to bring two overlapping covers together. It provides the capability to bring three existing covers (EVG-PI, PMHARV UPD, and stand exam covers) together into one new coverage. - <u>ELIMINATE</u> this is an ARC command that eliminates polygons meeting specific criteria. It allows the eliminated polygons to be absorbed into larger adjoining polygons. Due to how the ERASE and UPDATE processes operate, and due to differences between covers, small islands (sliver polygons) were created by these processes. These slivers were typically less than one acre in size. By using the ELIMINATE command, polygons less than two acres in size were eliminated from the coverage. The only exceptions were edge polygons (those adjacent to the national forest boundary) because they needed to be retained to maintain the cover's exterior integrity. ZONALGEOMORPH – is an ARC AML that is used to calculate geomorphic data such as aspect, slope, elevation and curvature for polygon coverages. This AML was used to obtain physiographic information for each individual polygon within the Composite coverage. IDENTITY – this command overlays point, line, or polygon features onto a polygon coverage but only retains attributes from the input cover that fall within the overlay cover. In order to provide ecoclass data for PI polygons, the Pveg cover was used as the input cover and it was overlaid onto the Composite cover. Results from the identity process were used to calculate a maximum ecoclass area (greater than 50% of the area) for each individual polygon; whichever ecoclass represented the maximum area was then assigned to the entire polygon. In some cases, this process was also used to assign an ecoclass code for stand exam and harvest unit (Pomeroy's PU updates) polygons that did not have an existing ecoclass from other sources. #### 3. FSVeg Database: Ecoclass codes for stand exams were obtained from the FSVeg (Field Sampled Vegetation) database. This database contains both the Forest's legacy and current stand exam data. The codes came from the "NRV_SETTING_MEASUREMENTS" table's potential vegetation field (PV_Code). #### 4. Percent Canopy Cover and Stand Structure: For the stand exam polygons, canopy cover and stand structure had to be calculated to make their information consistent with the EVG-PI data. This was done by extracting the raw stand-exam data from the FSVeg database and then running a UNIX script called "FSVeg2FVS." This script creates three file types that are then available for use with the Forest Vegetation Simulator model (FVS) and its associated Suppose interface program (these are the location, stand list, and tree-data files). Once the data was loaded into FVS, the structure class keyword was used to generate canopy cover percentages, species composition, and stand structure for each of the stand exam polygons. #### 5. Covers Created and their Locations: - UM LYNX323a. Location: /fsfiles/unit/gis/lynx01 - UM VEG2001. Location: /fsfiles/unit/gis/lynx01 Appendix 2: Potential vegetation types (PVT) of the Blue Mountains section (from USDA Forest Service 2002)1 | PVT CODE | PVT COMMON NAME | STATUS | ECOCLASS | PAG | PVG | |------------------------|---|--------|----------|---------------------|----------------| | ABGR/ACGL | grand fir/Rocky Mountain maple | PA | CWS912 | Warm Very Moist UF | Moist UF | | ABGR/ACGL (FLOODPLAIN) | grand fir/Rocky Mountain maple (floodplain) | PA | CWS543 | Warm Moderate SM RF | Moderate SM RF | | ABGR/ACGL-PHMA | grand fir/Rocky Mountain maple-ninebark | PCT | CWS412 | Warm Moist UF | Moist UF | | ABGR/ARCO | grand fir/heartleaf arnica | PCT | CWF444 | Cold Dry UF | Cold UF | | ABGR/ATFI | grand fir/ladyfern | PA | CWF613 | Warm High SM RF | High SM RF | | ABGR/BRVU | grand fir/Columbia brome | PA | CWG211 | Warm Moist UF | Moist UF | | ABGR/CAGE | grand fir/elk sedge | PA | CWG111 | Warm Dry UF | Dry UF | | ABGR/CALA3 | grand fir/woolly sedge | PC | CWM311 | Warm High SM RF | High SM RF | | ABGR/CARU | grand fir/pinegrass | PA | CWG112 | Warm Dry UF | Dry UF | | ABGR/CLUN | grand fir/queencup beadlily | PA | CWF421 | Cool Moist UF | Moist UF | | ABGR/COOC2 | grand fir/goldthread | PA | CWF511 | Cool Dry UF | Cold UF | | ABGR/GYDR | grand fir/oakfern | PA | CWF611 | Cool Very Moist UF | Moist UF | | ABGR/LIBO2 | grand fir/twinflower | PA | CWF311 | Cool Moist UF | Moist UF | | ABGR/POMU-ASCA3 | grand fir/sword fern-ginger | PA | CWF612 | Cool Very Moist UF | Moist UF | | ABGR/SPBE | grand fir/birchleaf spiraea | PA | CWS321 | Warm Dry UF | Dry UF | | ABGR/SYAL (FLOODPLAIN) | grand fir/common snowberry (floodplain) | PCT | CWS314 | Warm Low SM RF | Low SM RF | | ABGR/TABR/CLUN | grand fir/Pacific yew/queencup beadlily | PA | CWC811 | Cool Wet UF | Moist UF | | ABGR/TABR/LIBO2 | grand fir/Pacific yew/twinflower | PA | CWC812 | Cool Wet UF | Moist UF | | ABGR/TRCA3 | grand fir/false bugbane | PA | CWF512 | Cool Very Moist UF | Moist UF | | ABGR/VAME | grand fir/big huckleberry | PA | CWS211 | Cool Moist UF | Moist UF | | ABGR/VASC | grand fir/grouse huckleberry | PA | CWS811 | Cold Dry UF | Cold UF | | ABGR/VASC-LIBO2 | grand fir/grouse huckleberry-twinflower | PA | CWS812 | Cool Moist UF | Moist UF | | ABGR-CHNO/VAME | grand fir-Alaska yellow cedar/big huckleberry | PCT | CWS232 | Cool Moist UF | Moist UF | | ABLA2/ARCO | subalpine fir/heartleaf arnica | PCT | CEF412 | Cool Moist UF | Moist UF | | ABLA2/ATFI | subalpine fir/ladyfern | PA | CEF332 | Cold High SM RF | High SM RF | | ABLA2/CAAQ | subalpine fir/aquatic sedge | PCT | CEM123 | Cold High SM RF | High SM RF | | ABLA2/CACA | subalpine fir/bluejoint reedgrass | PA | CEM124 | Cold Moderate SM RF | Moderate SM RF | | ABLA2/CADI | subalpine fir/softleaved sedge | PCT | CEM122 | Cold High SM RF | High SM RF | | ABLA2/CAGE | subalpine fir/elk sedge | PA | CAG111 | Cold Dry UF | Cold UF | | ABLA2/CARU | subalpine fir/pinegrass | PCT | CEG312 | Cool Dry UF | Cold UF | | ABLA2/CLUN | subalpine fir/queencup beadlily | PA | CES131 | Cool Moist UF | Moist UF | | ABLA2/LIBO2 | subalpine fir/twinflower | PA | CES414 | Cool Moist UF | Moist UF | | ABLA2/MEFE | subalpine fir/fool's huckleberry | PA | CES221 | Cold Moist UF | Cold UF | | ABLA2/POPU | subalpine fir/skunkleaved polemonium | PCT | CEF411 | Cold Dry UF | Cold UF | | ABLA2/RHAL | subalpine fir/white rhododendron | PCT | CES214 | Cold Moist UF | Cold UF | | ABLA2/SETR | subalpine fir/arrowleaf groundsel | PA | CEF333 | Cold High SM RF | High SM RF | | ABLA2/STAM | subalpine fir/twisted stalk | PCT | CEF311 | Cool Wet UF | Moist UF | | ABLA2/STOC | subalpine fir/western needlegrass | PCT | CAG4 | Cold Dry UF | Cold UF | | ABLA2/TRCA3 | subalpine fir/false bugbane | PA | CEF331 | Cool Moist UF | Moist UF | | ABLA2/VAME | subalpine fir/big huckleberry | PA | CES311 | Cool Moist UF | Moist UF | | ABLA2/VASC | subalpine fir/grouse huckleberry | PA | CES411 | Cold Dry UF | Cold UF | | PVT CODE | PVT COMMON NAME | STATUS | ECOCLASS | PAG | PVG | |-----------------------|---|--------|-----------------|---------------------|----------------| | ABLA2/VASC/POPU | subalpine fir/grouse huckleberry/skunkleaved polemonium | PA | CES415 | Cold Dry UF | Cold UF | | ABLA2/VAUL/CASC5 | subalpine fir/bog blueberry/Holm's sedge | PCT | CEM313 | Cold High SM RF | High SM RF | | ABLA2-PIAL/JUDR | subalpine fir-whitebark pine/Drummond's rush | PCT | CAG3 | Cold Dry UF | Cold UF | | ABLA2-PIAL/POPH | subalpine fir-whitebark pine/fleeceflower | PCT | CAF2 | Cold Dry UF | Cold UF | | ABLA2-PIAL/POPU | subalpine fir-whitebark pine/skunkleaved polemonium | PCT | CAF0 | Cold Dry UF | Cold UF | | ADPE | maidenhair fern | PCT | FW4213 | Warm High SM RH | High SM RH | | AGDI | thin bentgrass | PCT | MD4111 | Warm Low SM RH | Low SM RH | | AGSP | bluebunch wheatgrass | PA | GB41 | Hot Dry UH | Dry UH | | AGSP-ERHE | bluebunch wheatgrass-Wyeth's buckwheat | PA | GB4111 | Hot Dry UH | Dry UH | | AGSP-POSA3 | bluebunch wheatgrass-Sandberg's bluegrass | PA | GB4121 | Hot Dry UH | Dry UH | | AGSP-POSA3-ASCU4 | bluebunch wheatgrass-Sandberg's bluegrass-Cusick's milkvetch | PA | GB4114 | Hot Dry UH | Dry UH | | AGSP-POSA3 (BASALT) | bluebunch wheatgrass-Sandberg's bluegrass (basalt) | PA | GB4113 | Hot Dry UH | Dry UH | | AGSP-POSA3-DAUN | bluebunch wheatgrass-Sandberg's bluegrass-onespike oatgrass | PA | GB4911 | Hot Dry UH | Dry UH | | AGSP-POSA3-ERPU | bluebunch wheatgrass-Sandberg's bluegrass-shaggy fleabane | PA | GB4115 | Hot Dry UH | Dry UH | | AGSP-POSA3 (GRANITE) | bluebunch wheatgrass-Sandberg's bluegrass (granite) | PA |
GB4116 | Hot Dry UH | Dry UH | | AGSP-POSA3-OPPO | bluebunch wheatgrass-Sandberg's bluegrass-pricklypear | PA | GB4118 | Hot Dry UH | Dry UH | | AGSP-POSA3-PHCO2 | bluebunch wheatgrass-Sandberg's bluegrass-Snake River phlox | PA | GB4117 | Hot Dry UH | Dry UH | | AGSP-POSA3-SCAN | bluebunch wheatgrass-Sandberg's bluegrass-narrowleaf skullcap | PA | GB4112 | Hot Dry UH | Dry UH | | AGSP-SPCR-ARLO3 | bluebunch wheatgrass-sand dropseed-red threeawn | PCT | GB1911 | Hot Dry UH | Dry UH | | ALIN/ATFI | mountain alder/ladyfern | PA | SW2116 | Warm High SM RS | High SM RS | | ALIN/CAAM | mountain alder/bigleaved sedge | PA | SW2114 | Warm High SM RS | High SM RS | | ALIN/CAAQ | mountain alder/aquatic sedge | PC | SW2126 | Warm High SM RS | High SM RS | | ALIN/CACA | mountain alder/bluejoint reedgrass | PA | SW2121 | Warm Moderate SM RS | Moderate SM RS | | ALIN/CADE | mountain alder/Dewey's sedge | PCT | SW2118 | Warm Moderate SM RS | Moderate SM RS | | ALIN/CALA3 | mountain alder/woolly sedge | PA | SW2123 | Warm Moderate SM RS | Moderate SM RS | | ALIN/CALEL2 | mountain alder/densely tufted sedge | PC | SW2127 | Warm Moderate SM RS | Moderate SM RS | | ALIN/CALU | mountain alder/woodrush sedge | PC | SW2128 | Warm Low SM RS | Low SM RS | | ALIN/CAUT | mountain alder/bladder sedge | PA | SW2115 | Warm High SM RS | High SM RS | | ALIN/EQAR | mountain alder/common horsetail | PA | SW2117 | Warm Moderate SM RS | Moderate SM RS | | ALIN/GLEL | mountain alder/tall mannagrass | PA | SW2215 | Warm High SM RS | High SM RS | | ALIN/GYDR | mountain alder/oakfern | PCT | SW2125 | Warm Moderate SM RS | Moderate SM RS | | ALIN/HELA | mountain alder/common cowparsnip | PCT | SW2124 | Warm Moderate SM RS | Moderate SM RS | | ALIN/POPR | mountain alder/Kentucky bluegrass | PCT | SW2120 | Warm Low SM RS | Low SM RS | | ALIN/SCMI | mountain alder/smallfruit bulrush | PCT | SW2122 | Warm High SM RS | High SM RS | | ALIN-COST/MESIC FORB | mountain alder-redosier dogwood/mesic forb | PA | SW2216 | Warm Moderate SM RS | Moderate SM RS | | ALIN-RIBES/MESIC FORB | mountain alder-currants/mesic forb | PA | SW2217 | Warm Moderate SM RS | Moderate SM RS | | ALIN-SYAL | mountain alder-common snowberry | PA | SW2211 | Warm Low SM RS | Low SM RS | | ALPR | meadow foxtail | PCT | MD2111 | Warm Low SM RH | Low SM RH | | ALRU (ALLUVIAL BAR) | red alder (alluvial bar) | PCT | HAF226 | Warm Moderate SM RF | Moderate SM RF | | ALRU/ATFI | red alder/ladyfern | PCT | HAF227 | Warm High SM RF | High SM RF | | ALRU/COST | red alder/redosier dogwood | PC | HAS511 | Warm Moderate SM RF | Moderate SM RF | | ALRU/PEFRP | red alder/sweet coltsfoot | PCT | HAF211 | Warm Moderate SM RF | Moderate SM RF | | ALRU/PHCA3 | red alder/Pacific ninebark | PA | HAS211 | Warm Moderate SM RF | Moderate SM RF | | PVT CODE | PVT COMMON NAME | STATUS | ECOCLASS | PAG | PVG | |-----------------|--|--------|-----------------|---------------------|----------------| | ALRU/SYAL | red alder/common snowberry | PCT | HAS312 | Warm Moderate SM RF | Moderate SM RF | | ALSI | Sitka alder snow slides | PCT | SM20 | Cold Very Moist US | Cold US | | ALSI/ATFI | Sitka alder/ladyfern | PA | SW2111 | Warm High SM RS | High SM RS | | ALSI/CILA2 | Sitka alder/drooping woodreed | PA | SW2112 | Warm High SM RS | High SM RS | | ALSI/MESIC FORB | Sitka alder/mesic forb | PCT | SW2113 | Warm Moderate SM RS | Moderate SM RS | | ALVA | swamp onion | PCT | FW7111 | Cold High SM RH | High SM RH | | AMAL | western serviceberry | PCT | SW3114 | Hot Low SM RS | Low SM RS | | ARAR/FEID-AGSP | low sagebrush/Idaho fescue-bluebunch wheatgrass | PA | SD1911 | Warm Moist US | Moist US | | ARAR/POSA3 | low sagebrush/Sandberg's bluegrass | PA | SD9221 | Hot Dry US | Dry US | | ARCA/DECE | silver sagebrush/tufted hairgrass | PA | SW6111 | Hot Moderate SM RS | Moderate SM RS | | ARCA/POCU | silver sagebrush/Cusick's bluegrass | PCT | SW6114 | Hot Low SM RS | Low SM RS | | ARCA/POPR | silver sagebrush/Kentucky bluegrass | PCT | SW6112 | Hot Low SM RS | Low SM RS | | ARRI/POSA3 | stiff sagebrush/Sandberg's bluegrass | PCT | SD9111 | Hot Dry US | Dry US | | ARTRV/BRCA | mountain big sagebrush/mountain brome | PCT | SS4914 | Warm Moist US | Moist US | | ARTRV/CAGE | mountain big sagebrush/elk sedge | PA | SS4911 | Cold Moist US | Cold US | | ARTRV/FEID-AGSP | mountain big sagebrush/Idaho fescue-bluebunch wheatgrass | PA | SD2911 | Warm Moist US | Moist US | | ARTRV/POCU | mountain big sagebrush/Cusick's bluegrass | PA | SW6113 | Hot Low SM RS | Low SM RS | | ARTRV/STOC | mountain big sagebrush/western needlegrass | PCT | SS4915 | Cool Dry US | Cold US | | ARTRV-PUTR/FEID | mountain big sagebrush-bitterbrush/Idaho fescue | PCT | SD2916 | Hot Moist US | Moist US | | ARTRV-SYOR/BRCA | mountain big sagebrush-mountain snowberry/mountain brome | PCT | SD2917 | Warm Moist US | Moist US | | BEOC/MESIC FORB | water birch/mesic forb | PCT | SW3112 | Warm Moderate SM RS | Moderate SM RS | | BEOC/WET SEDGE | water birch/wet sedge | PCT | SW3113 | Warm High SM RS | High SM RS | | CAAM | bigleaved sedge | PA | MM2921 | Warm High SM RH | High SM RH | | CAAQ | aquatic sedge | PA | MM2914 | Warm High SM RH | High SM RH | | CACA | bluejoint reedgrass | PA | GM4111 | Warm Moderate SM RH | Moderate SM RH | | CACA4 | silvery sedge | PCT | MS3113 | Warm Moderate SM RH | Moderate SM RH | | CACU (SEEP) | Cusick's camas (seep) | PCT | FW3911 | Warm Very Moist UH | Moist UH | | CACU2 | Cusick's sedge | PA | MM2918 | Warm High SM RH | High SM RH | | CAGE (ALPINE) | elk sedge (alpine) | PCT | GS3911 | Cold Dry UH | Cold UH | | CAGE (UPLAND) | elk sedge (upland) | PCT | GS39 | Cool Dry UH | Cold UH | | CAHO | Hood's sedge | PCT | GS3912 | Cool Moist UH | Cold UH | | CALA | smoothstemmed sedge | PC | MW2913 | Cold High SM RH | High SM RH | | CALA3 | woolly sedge | PA | MM2911 | Warm Moderate SM RH | Moderate SM RH | | CALA4 | slender sedge | PC | MM2920 | Warm High SM RH | High SM RH | | CALEL2 | densely tufted sedge | PA | MM2919 | Warm Moderate SM RH | Moderate SM RH | | CALU | woodrush sedge | PA | MM2916 | Cold High SM RH | High SM RH | | CAMU2 | star sedge | PCT | MS3112 | Warm Moderate SM RH | Moderate SM RH | | CANE | Nebraska sedge | PCT | MM2912 | Hot Moderate SM RH | Moderate SM RH | | CANU4 | torrent sedge | PCT | MM2922 | Hot High SM RH | High SM RH | | CAPR5 | clustered field sedge | PCT | MW2912 | Cold High SM RH | High SM RH | | CASC5 | Holm's sedge | PA | MS3111 | Cold High SM RH | High SM RH | | CASH | Sheldon's sedge | PCT | MM2932 | Hot Moderate SM RH | Moderate SM RH | | CASI2 | shortbeaked sedge | PCT | MM2915 | Warm High SM RH | High SM RH | | CAST sawbeak sedge CAUT bladder sedge CAVEV inflated sedge CELE/CAGE mountain mahogany/elk sedge CELE/FEID-AGSP mountain mahogany/ldaho fescue-bluebunch wheatgrass | PCT
PA
PA
PCT | MW1926
MM2917 | Warm High SM RH
Warm High SM RH | High SM RH | |---|------------------------|------------------|------------------------------------|----------------| | CAVEV inflated sedge CELE/CAGE mountain mahogany/elk sedge CELE/FEID-AGSP mountain mahogany/Idaho fescue-bluebunch wheatgrass | PA | - | Warm High SM RH | LUMB OM DU | | CELE/CAGE mountain mahogany/elk sedge CELE/FEID-AGSP mountain mahogany/ldaho fescue-bluebunch wheatgrass | | NAVA 1000 | | High SM RH | | CELE/FEID-AGSP mountain mahogany/Idaho fescue-bluebunch wheatgrass | PCT | MW1923 | Warm High SM RH | High SM RH | | \$, · | | SD40 | Hot Moist US | Moist US | | - , | PA | SD4111 | Hot Moist US | Moist US | | CERE2/AGSP netleaf hackberry/bluebunch wheatgrass | PA | SD5611 | Hot Moist US | Moist US | | CEVE snowbrush ceanothus | PCT | SM33 | Warm Moist US | Moist US | | CILA2 drooping woodreed | PC | MW2927 | Cold High SM RH | High SM RH | | COST redosier dogwood | PA | SW5112 | Hot Moderate SM RS | Moderate SM RS | | COST/SAAR4 redosier dogwood/brook saxifrage | PCT | SW5118 | Warm High SM RS | High SM RS | | CRDO Douglas hawthorne | PCT | SW3111 | Hot Low SM RS | Low SM RS | | DECE tufted hairgrass | PA | MM1912 | Warm Moderate SM RH | Moderate SM RH | | ELBE delicate spikerush | PC | MS4111 | Cold High SM RH | High SM RH | | ELCI basin wildrye | PA | GB7111 | Hot Very Moist UH | Moist UH | | ELPA creeping spikerush | PA | MW4912 | Hot High SM RH | High SM RH | | ELPA2 fewflowered spikerush | PCT | MW4911 | Cold High SM RH | High SM RH | | EQAR common horsetail | PA | FW4212 | Warm Moderate SM RH | Moderate SM RH | | ERDO-POSA3 Douglas buckwheat/Sandberg's bluegrass | PCT | FM9111 | Hot Dry UH | Dry UH | | ERIOG/PHOR buckwheat/Oregon bladderpod | PA | SD9322 | Hot Dry UH | Dry UH | | ERST2-POSA3 strict buckwheat/Sandberg's bluegrass | PCT | FM9112 | Hot Dry UH | Dry UH | | ERUM (RIDGE) sulphurflower (ridge) | PCT | FM9113 | Hot Dry UH | Dry UH | | FEID (ALPINE) Idaho fescue (alpine) | PCT | GS12 | Cold Moist UH | Cold UH | | FEID-AGSP Idaho fescue-bluebunch wheatgrass | PA | GB59 | Warm Moist UH | Moist UH | | FEID-AGSP (RIDGE) Idaho fescue-bluebunch wheatgrass (ridge) | PCT | GB5915 | Warm Moist UH | Moist UH | | FEID-AGSP-BASA Idaho fescue-bluebunch wheatgrass-balsamroot | PA | GB5917 | Warm Moist UH | Moist UH | | FEID-AGSP-LUSE Idaho fescue-bluebunch wheatgrass-silky lupine | PA | GB5916 | Warm Moist UH | Moist UH | | FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox | PA | GB5918 | Warm Moist UH | Moist UH | | FEID-CAGE Idaho fescue-elk sedge | PCT | GB5922 | Warm Moist UH | Moist UH | | FEID-CAHO Idaho fescue-Hood's sedge | PA | GB5921 | Warm Moist UH | Moist UH | | FEID-DAIN-CAREX Idaho fescue-timber oatgrass-sedge | PA | GB5920 | Warm Very Moist UH | Moist UH | | FEID-KOCR (HIGH) Idaho fescue-prairie junegrass (high) | PA | GB5913 | Cool Moist UH | Cold UH | | FEID-KOCR (LOW)
Idaho fescue-prairie junegrass (low) | PA | GB5914 | Warm Moist UH | Moist UH | | FEID-KOCR (MOUND) Idaho fescue-prairie junegrass (mound) | PA | GB5912 | Cool Moist UH | Cold UH | | FEID-KOCR (RIDGE) Idaho fescue-prairie junegrass (ridge) | PA | GB5911 | Cool Moist UH | Cold UH | | FEVI green fescue | PCT | GS11 | Cold Moist UH | Cold UH | | FEVI-CAHO green fescue-Hood's sedge | PCT | GS1111 | Cold Moist UH | Cold UH | | FEVI-LULA2 green fescue-spurred lupine | PA | GS1112 | Cold Moist UH | Cold UH | | GLEL tall mannagrass | PA | MM2925 | Warm High SM RH | High SM RH | | GLNE/AGSP spiny greenbush/bluebunch wheatgrass | PA | SD65 | Hot Dry US | Dry US | | JUBA Baltic rush | PCT | MW3912 | Hot Moderate SM RH | Moderate SM RH | | JUOC/ARAR western juniper/low sagebrush | PCT | CJS1 | Hot Dry UW | Dry UW | | JUOC/ARRI western juniper/stiff sagebrush | PCT | CJS8 | Hot Dry UW | Dry UW | | JUOC/ARTRV western juniper/mountain big sagebrush | PCT | CJS2 | Hot Moist UW | Moist UW | | PVT CODE | PVT COMMON NAME | STATUS | ECOCLASS | PAG | PVG | |-----------------------|---|--------|-----------------|---------------------|----------------| | JUOC/ARTRV/FEID-AGSP | western juniper/mountain big sagebrush/fescue-wheatgrass | PA | CJS211 | Hot Moist UW | Moist UW | | JUOC/CELE/CAGE | western juniper/mountain mahogany/elk sedge | PCT | CJS42 | Hot Moist UW | Moist UW | | JUOC/CELE/FEID-AGSP | western juniper/mountain mahogany/fescue-wheatgrass | PCT | CJS41 | Hot Moist UW | Moist UW | | JUOC/FEID-AGSP | western juniper/Idaho fescue-bluebunch wheatgrass | PA | CJG111 | Hot Moist UW | Moist UW | | JUOC/PUTR/FEID-AGSP | western juniper/bitterbrush/Idaho fescue-bluebunch wheatgrass | PA | CJS321 | Hot Moist UW | Moist UW | | LECOW | Wallowa Lewisia | PCT | FX4111 | Hot Dry UH | Dry UH | | METR | buckbean | PC | FW6111 | Warm High SM RH | High SM RH | | PERA3-SYOR | squaw apple-mountain snowberry | PCT | SD30 | Hot Moist US | Moist US | | PHLE2 (TALUS) | syringa bordered strips (talus) | PCT | NTS111 | Hot Very Moist US | Moist US | | PHMA-SYAL | ninebark-common snowberry | PA | SM1111 | Warm Moist US | Moist US | | PICO(ABGR)/ALSI | lodgepole pine(grand fir)/Sitka alder | PCT | CLS58 | Cool Very Moist UF | Moist UF | | PICO(ABGR)/ARNE | lodgepole pine(grand fir)/pinemat manzanita | PCT | CLS57 | Cool Dry UF | Cold UF | | PICO(ABGR)/CARU | lodgepole pine(grand fir)/pinegrass | PCT | CLG21 | Cool Dry UF | Cold UF | | PICO(ABGR)/LIBO2 | lodgepole pine(grand fir)/twinflower | PCT | CLF211 | Cool Moist UF | Moist UF | | PICO(ABGR)/VAME | lodgepole pine(grand fir)/big huckleberry | PCT | CLS513 | Cool Moist UF | Moist UF | | PICO(ABGR)/VAME/CARU | lodgepole pine(grand fir)/big huckleberry/pinegrass | PCT | CLS512 | Cool Moist UF | Moist UF | | PICO(ABGR)/VAME/PTAQ | lodgepole pine(grand fir)/big huckleberry/bracken | PCT | CLS519 | Cool Moist UF | Moist UF | | PICO(ABGR)/VASC/CARU | lodgepole pine(grand fir)/grouse huckleberry/pinegrass | PCT | CLS417 | Cold Dry UF | Cold UF | | PICO(ABLA2)/CAGE | lodgepole pine(subalpine fir)/elk sedge | PCT | CLG322 | Cold Dry UF | Cold UF | | PICO(ABLA2)/STOC | lodgepole pine(subalpine fir)/western needlegrass | PCT | CLG11 | Cold Dry UF | Cold UF | | PICO(ABLA2)/VAME | lodgepole pine(subalpine fir)/big huckleberry | PCT | CLS514 | Cool Moist UF | Moist UF | | PICO(ABLA2)/VAME/CARU | lodgepole pine(subalpine fir)/big huckleberry/pinegrass | PCT | CLS516 | Cool Moist UF | Moist UF | | PICO(ABLA2)/VASC | lodgepole pine(subalpine fir)/grouse huckleberry | PCT | CLS418 | Cold Dry UF | Cold UF | | PICO(ABLA2)/VASC/POPU | lodgepole pine(subalpine fir)/grouse huckleberry/polemonium | PCT | CLS415 | Cold Dry UF | Cold UF | | PICO/ALIN/MESIC FORB | lodgepole pine/mountain alder/mesic forb | PC | CLM511 | Cold Moderate SM RF | Moderate SM RF | | PICO/CAAQ | lodgepole pine/aquatic sedge | PA | CLM114 | Cold High SM RF | High SM RF | | PICO/CACA | lodgepole pine/bluejoint reedgrass | PC | CLM117 | Cold Moderate SM RF | Moderate SM RF | | PICO/CALA3 | lodgepole pine/woolly sedge | PC | CLM116 | Cold Moderate SM RF | Moderate RF | | PICO/CARU | lodgepole pine/pinegrass | PA | CLS416 | Cool Dry UF | Cold UF | | PICO/DECE | lodgepole pine/tufted hairgrass | PA | CLM115 | Cold Moderate SM RF | Moderate SM RF | | PICO/POPR | lodgepole pine/Kentucky bluegrass | PCT | CLM112 | Cold Low SM RF | Low SM RF | | PIEN/ATFI | Engelmann spruce/ladyfern | PCT | CEF334 | Cold High SM RF | High SM RF | | PIEN/BRVU | Engelmann spruce/Columbia brome | PCT | CEM125 | Cold Low SM RF | Low SM RF | | PIEN/CADI | Engelmann spruce/softleaved sedge | PA | CEM121 | Cold High SM RF | High SM RF | | PIEN/CILA2 | Engelmann spruce/drooping woodreed | PC | CEM126 | Cold Moderate SM RF | Moderate SM RF | | PIEN/COST | Engelmann spruce/redosier dogwood | PA | CES511 | Cold Moderate SM RF | Moderate SM RF | | PIEN/EQAR | Engelmann spruce/common horsetail | PA | CEM211 | Cold Moderate SM RF | Moderate SM RF | | PIEN/SETR | Engelmann spruce/arrowleaf groundsel | PCT | CEF335 | Cold High SM RF | High SM RF | | PIMO/DECE | western white pine/tufted hairgrass | PCT | CQM111 | Warm Moderate SM RF | Moderate SM RF | | PIPO/AGSP | ponderosa pine/bluebunch wheatgrass | PA | CPG111 | Hot Dry UF | Dry UF | | PIPO/ARAR | ponderosa pine/low sagebrush | PCT | CPS61 | Hot Moist UF | Dry UF | | PIPO/ARTRV/CAGE | ponderosa pine/mountain big sagebrush/elk sedge | PCT | CPS132 | Hot Dry UF | Dry UF | | PIPO/ARTRV/FEID-AGSP | ponderosa pine/mountain big sagebrush/fescue-wheatgrass | PA | CPS131 | Hot Dry UF | Dry UF | | PVT CODE | PVT COMMON NAME | STATUS | ECOCLASS | PAG | PVG | |-----------------------------|---|--------|-----------------|---------------------|----------------| | PIPO/CAGE | ponderosa pine/elk sedge | PA | CPG222 | Warm Dry UF | Dry UF | | PIPO/CARU | ponderosa pine/pinegrass | PA | CPG221 | Warm Dry UF | Dry UF | | PIPO/CELE/CAGE | ponderosa pine/mountain mahogany/elk sedge | PA | CPS232 | Warm Dry UF | Dry UF | | PIPO/CELE/FEID-AGSP | ponderosa pine/mountain mahogany/fescue-wheatgrass | PA | CPS234 | Hot Dry UF | Dry UF | | PIPO/CELE/PONE | ponderosa pine/mountain mahogany/Wheeler's bluegrass | PA | CPS233 | Hot Dry UF | Dry UF | | PIPO/ELGL | ponderosa pine/blue wildrye | PA | CPM111 | Warm Dry UF | Dry UF | | PIPO/FEID | ponderosa pine/Idaho fescue | PA | CPG112 | Hot Dry UF | Dry UF | | PIPO/PERA3 | ponderosa pine/squaw apple | PCT | CPS8 | Hot Dry UF | Dry UF | | PIPO/POPR | ponderosa pine/Kentucky bluegrass | PCT | CPM112 | Hot Low SM RF | Low SM RF | | PIPO/PUTR/AGSP | ponderosa pine/bitterbrush/bluebunch wheatgrass | PCT | CPS231 | Hot Dry UF | Dry UF | | PIPO/PUTR/CAGE | ponderosa pine/bitterbrush/elk sedge | PA | CPS222 | Warm Dry UF | Dry UF | | PIPO/PUTR/CARO | ponderosa pine/bitterbrush/Ross sedge | PA | CPS221 | Warm Dry UF | Dry UF | | PIPO/PUTR/FEID-AGSP | ponderosa pine/bitterbrush/ldaho fescue-bluebunch wheatgrass | PA | CPS226 | Hot Dry UF | Dry UF | | PIPO/RHGL | ponderosa pine/sumac | PCT | CPS9 | Hot Dry UF | Dry UF | | PIPO/SPBE | ponderosa pine/birchleaf spiraea | PCT | CPS523 | Warm Dry UF | Dry UF | | PIPO/SYAL | ponderosa pine/common snowberry | PA | CPS522 | Warm Dry UF | Dry UF | | PIPO/SYAL (FLOODPLAIN) | ponderosa pine/common snowberry (floodplain) | PA | CPS511 | Hot Low SM RF | Low SM RF | | PIPO/SYOR | ponderosa pine/mountain snowberry | PA | CPS525 | Warm Dry UF | Dry UF | | POFR/DECE | shrubby cinquefoil/tufted hairgrass | PA | SW5113 | Warm Moderate SM RS | Moderate SM RS | | POFR/POPR | shrubby cinquefoil/Kentucky bluegrass | PCT | SW5114 | Warm Low SM RS | Low SM RS | | POPR (DEGEN BENCH) | Kentucky bluegrass (degenerated bench) | PCT | MD3112 | Cool Moist UH | Cold UH | | POPR (MEADOW) | Kentucky bluegrass (meadow) | PCT | MD3111 | Warm Low SM RH | Low SM RH | | POSA3-DAUN | Sandberg's bluegrass-onespike oatgrass | PA | GB9111 | Hot Dry UH | Dry UH | | POTR/ALIN-COST | quaking aspen/mountain alder-redosier dogwood | PCT | HQS222 | Warm Moderate SM RF | Moderate SM RF | | POTR/ALIN-SYAL | quaking aspen/mountain alder-common snowberry | PCT | HQS223 | Warm Moderate SM RF | Moderate SM RF | | POTR/CAAQ | quaking aspen/aquatic sedge | PCT | HQM212 | Warm High SM RF | High SM RF | | POTR/CACA | quaking aspen/bluejoint reedgrass | PCT | HQM123 | Warm Moderate SM RF | Moderate SM RF | | POTR/CALA3 | quaking aspen/woolly sedge | PA | HQM211 | Warm Moderate SM RF | Moderate SM RF | | POTR/MESIC FORB | quaking aspen/mesic forb | PCT | HQM511 | Warm Moderate SM RF | Moderate SM RF | | POTR/POPR | quaking aspen/Kentucky bluegrass | PCT | HQM122 | Hot Low SM RF | Low SM RF | | POTR/SYAL | quaking aspen/common snowberry | PCT | HQS221 | Hot Moderate SM RF | Moderate SM RF | | POTR2/ACGL | black cottonwood/Rocky Mountain maple | PCT | HCS114 | Warm Moderate SM RF | Moderate SM RF | | POTR2/ALIN-COST | black cottonwood/mountain alder-redosier dogwood | PA | HCS113 | Warm Moderate SM RF | Moderate SM RF | | POTR2/SALA2 | black cottonwood/Pacific willow | PA | HCS112 | Hot Moderate SM RF | Moderate SM RF | | POTR2/SYAL | black cottonwood/common snowberry | PCT | HCS311 | Hot Moderate SM RF | Moderate SM RF | | PSME/ACGL-PHMA | Douglas-fir/Rocky Mountain maple-mallow ninebark | PA | CDS722 | Warm Moist UF | Moist UF | | PSME/ACGL-PHMA (FLOODPLAIN) | Douglas-fir/Rocky Mountain maple-mallow ninebark (floodplain) | PA | CDS724 | Warm Moderate SM RF | Moderate SM RF | | PSME/CAGE | Douglas-fir/elk sedge | PA | CDG111 | Warm Dry UF | Dry UF | | PSME/CARU | Douglas-fir/pinegrass | PA | CDG121 | Warm Dry UF | Dry UF | | PSME/CELE/CAGE | Douglas-fir/mountain mahogany/elk sedge | PCT | CDSD | Warm Dry UF | Dry UF | | PSME/HODI | Douglas-fir/oceanspray | PA | CDS611 | Warm Moist UF | Moist UF | | PSME/PHMA | Douglas-fir/ninebark | PA | CDS711 | Warm Dry UF | Dry UF | | PSME/SPBE | Douglas-fir/birchleaf
spiraea | PA | CDS634 | Warm Dry UF | Dry UF | | PVT CODE | PVT COMMON NAME | STATUS | ECOCLASS | PAG | PVG | |------------------------|---|--------|-----------------|---------------------|----------------| | PSME/SYAL | Douglas-fir/common snowberry | PA | CDS622 | Warm Dry UF | Dry UF | | PSME/SYAL (FLOODPLAIN) | Douglas-fir/common snowberry (floodplain) | PA | CDS628 | Warm Low SM RF | Low SM RF | | PSME/SYOR | Douglas-fir/mountain snowberry | PA | CDS625 | Warm Dry UF | Dry UF | | PSME/TRCA3 | Douglas-fir/false bugbane | PCT | CDF313 | Warm Moderate SM RF | Moderate SM RF | | PSME/VAME | Douglas-fir/big huckleberry | PA | CDS812 | Warm Dry UF | Dry UF | | PUPA | weak alkaligrass | PA | MM2926 | Warm High SM RH | High SM RH | | PUTR/AGSP | bitterbrush/bluebunch wheatgrass | PA | SD3112 | Hot Moist US | Moist US | | PUTR/FEID-AGSP | bitterbrush/Idaho fescue-bluebunch wheatgrass | PA | SD3111 | Warm Moist US | Moist US | | RHAL2/MESIC FORB | alderleaved buckthorn/mesic forb | PCT | SW5117 | Warm Moderate SM RS | Moderate SM RS | | RHGL/AGSP | smooth sumac/bluebunch wheatgrass | PA | SD6121 | Hot Dry US | Dry US | | RIBES/CILA2 | currants/drooping woodreed | PCT | SW5111 | Warm High SM RS | High SM RS | | RIBES/GLEL | currants/tall mannagrass | PCT | SW5116 | Warm High SM RS | High SM RS | | RIBES/MESIC FORB | currants/mesic forb | PCT | SW5115 | Warm Moderate SM RS | Moderate SM RS | | SAAR4 | brook saxifrage | PCT | FW6113 | Warm High SM RH | High SM RH | | SACO2/CAPR5 | undergreen willow/clustered field sedge | PC | SW1128 | Cold High SM RS | High SM RS | | SACO2/CASC5 | undergreen willow/Holm's sedge | PA | SW1121 | Cold High SM RS | High SM RS | | SACO2/CAUT | undergreen willow/bladder sedge | PCT | SW1127 | Cold High SM RS | High SM RS | | SAEA-SATW/CAAQ | Eastwood willow-Tweedy willow/aquatic sedge | PC | SW1129 | Warm High SM RS | High SM RS | | SAEX | coyote willow | PA | SW1117 | Hot Moderate SM RS | Moderate SM RS | | SALIX/CAAQ | willow/aquatic sedge | PA | SW1114 | Warm High SM RS | High SM RS | | SALIX/CACA | willow/bluejoint reedgrass | PC | SW1124 | Warm Moderate SM RS | Moderate SM RS | | SALIX/CALA3 | willow/woolly sedge | PA | SW1112 | Warm Moderate SM RS | Moderate SM RS | | SALIX/CAUT | willow/bladder sedge | PA | SW1123 | Warm High SM RS | High SM RS | | SALIX/MESIC FORB | willow/mesic forb | PCT | SW1125 | Warm Moderate SM RS | Moderate SM RS | | SALIX/POPR | willow/Kentucky bluegrass | PCT | SW1111 | Warm Low SM RS | Low SM RS | | SARI | rigid willow | PCT | SW1126 | Hot Moderate SM RS | Moderate SM RS | | SASC/ELGL | Scouler willow/blue wildrye | PC | SW1130 | Cool Moist US | Cold US | | SCMI | smallfruit bulrush | PA | MM2924 | Warm High SM RH | High SM RH | | SETR | arrowleaf groundsel | PA | FW4211 | Warm High SM RH | High SM RH | | SPCR (RIVER TERRACE) | sand dropseed (river terrace) | PA | GB1211 | Hot Dry UH | Dry UH | | STOC | western needlegrass | PCT | GS10 | Cool Moist UH | Cold UH | | SYAL/FEID-AGSP-LUSE | common snowberry/fescue-wheatgrass-silky lupine | PCT | GB5121 | Warm Moist US | Moist US | | SYAL/FEID-KOCR | common snowberry/Idaho fescue-prairie junegrass | PCT | GB5919 | Warm Moist US | Moist US | | SYAL-ROSA | common snowberry-rose | PCT | SM3111 | Warm Moist US | Moist US | | SYOR | mountain snowberry | PCT | SM32 | Warm Moist US | Moist US | | TSME/VAME | mountain hemlock/big huckleberry | PA | CMS231 | Cold Dry UF | Cold UF | | TSME/VASC | mountain hemlock/grouse huckleberry | PA | CMS131 | Cold Dry UF | Cold UF | | TYLA | common cattail | PCT | MT8121 | Hot High SM RH | High SM RH | | VEAM | American speedwell | PA | FW6112 | Warm High SM RH | High SM RH | | VERAT | false hellebore | PC | FW5121 | Warm Moderate SM RH | Moderate SM RH | ¹ This appendix is organized alphabetically by PVT code. Column descriptions are: [&]quot;PVT CODE" provides an alphanumeric code for each of the 296 potential vegetation types described for the Blue Mountains section. [&]quot;PVT COMMON NAME" provides a common name for each potential vegetation type. [&]quot;STATUS" provides the classification status of each potential vegetation type: PA is Plant Association; PCT is Plant Community Type; PC is Plant Community. [&]quot;ECOCLASS" codes are used to record potential vegetation type determinations. [&]quot;PAG" (Plant Association Group) and "PVG" (Potential Vegetation Group) are two levels of a mid-scale potential vegetation hierarchy; PAG and PVG codes use the following abbreviations: SM is Soil Moisture, UF is Upland Forest physiognomic class, UW is Upland Woodland physiognomic class, US is Upland Shrubland physiognomic class, UH is Upland Herbland physiognomic class, RF is Riparian Forest physiognomic class, RS is Riparian Shrubland physiognomic class, and RH is Riparian Herbland physiognomic class. **APPENDIX 3.** Methodology used to derive forest structure classes for the composite vegetation database. | PVG ¹ | Order ² | SizA ³ | CovA⁴ | UnCov ⁵ | SizB ⁶ | Class ⁷ | Remarks | |--------------------|--------------------|--|----------------------|--------------------|-------------------|--------------------|---| | | 1 | | | | | PVT/ADM | Private land (PVT) or administrative sites (ADM) | | | 2 | [TrCov <10% + nonforest ecoclass code] | | | | NF | Non-forest (shrub, herb) and non-vegetated (water, rock) | | | 3 | 3 [TrCov <10% + forest ecoclass code] | | | code] | BG | Existing tree cover is less than 10% (recent harvest, etc.) | | COLD UPLAND FOREST | 1 | ≥ 7.5 | ≥ 30 | > 20 | | OFMS | Size class 7.5 included to account for LP and SF types | | | 2 | ≥ 7.5 | ≥ 30 | ≤ 20 | | OFSS | Size class 7.5 included to account for LP and SF types | | | 3 | ≥ 5 | > 60 | ≥ 10 | | UR | | | | 4 | ≥ 5 | \geq 10, \leq 60 | ≥ 10 | | YFMS | Differs from Hessburg et al. 1999; they used: CovA \geq 10, \leq 60 | | | 5 | ≥ 5 | > 70 | < 10 | | SECC | | | | 6 | ≥ 5 | \geq 10, \leq 70 | < 10 | | SEOC | Note: > 10% CovA was not used by Hessburg et al. 1999 | | | 7 | < 5 | ≥ 10 | | | SI | Overstory consists of seedlings and saplings | | | 8 | [≥ 5] | [< 10] | ≥ 10 | < 5 | SI | Nonviable overstory; understory is seedlings and saplings | | | 9 | [≥ 5] | [< 10] | ≥ 30 | ≥ 7.5 | OFSS | Nonviable overstory; query based on understory data | | | 10 | [≥ 5] | [< 10] | > 70 | ≥ 5 | SECC | Nonviable overstory; query based on understory data | | | 11 | [≥ 5] | [< 10] | ≤ 70 | [≥ 5] | SEOC | Nonviable overstory; query based on understory data | | | 12 | [≥ 5] | [< 10] | [≤ 70] | < 5 | SI | Nonviable overstory; query based on understory data | | ST | 1 | ≥ 8 | ≥ 30 | > 20 | | OFMS | | | | 2 | ≥ 8 | ≥ 30 | ≤ 20 | | OFSS | | | Ш | 3 | ≥ 5 | > 60 | ≥ 10 | | UR | | | FORI | 4 | ≥ 5 | \geq 10, \leq 60 | ≥ 10 | | YFMS | Differs from Hessburg et al. 1999; they used: CovA ≥ 10, ≤ 60 | | MOIST UPLAND F | 5 | ≥ 5 | > 70 | < 10 | | SECC | | | | 6 | ≥ 5 | \geq 10, \leq 70 | < 10 | | SEOC | Note: > 10% CovA was not used by Hessburg et al. 1999 | | | 7 | < 5 | ≥ 10 | | | SI | Overstory consists of seedlings and saplings | | | 8 | [≥ 5] | [< 10] | ≥ 10 | < 5 | SI | Nonviable overstory; understory is seedlings and saplings | | | 9 | [≥ 5] | [< 10] | ≥ 30 | ≥ 8 | OFSS | Nonviable overstory; query based on understory data | | | 10 | [≥ 5] | [< 10] | > 70 | ≥ 5 | SECC | Nonviable overstory; query based on understory data | | | 11 | [≥ 5] | [< 10] | ≤ 70 | [≥ 5] | SEOC | Nonviable overstory; query based on understory data | | | 12 | [≥ 5] | [< 10] | [≤ 70] | < 5 | SI | Nonviable overstory; query based on understory data | **APPENDIX 3.** Methodology used to derive forest structure classes for composite vegetation database [CONTINUED]. | PVG ¹ | Order ² | SizA ³ | CovA ⁴ | UnCov ⁵ | SizB ⁶ | Class ⁷ | Remarks | |-------------------|--------------------|-------------------|----------------------|--------------------|-------------------|--------------------|---| | DRY UPLAND FOREST | 1 | ≥ 8 | ≥ 15 | ≥ 10 | | OFMS | Note: Except for SI, the Dry UF queries used ½ of the CovA | | | 2 | ≥ 8 | ≥ 15 | < 10 | | OFSS | values used for the Cold and Moist UF queries | | | 3 | ≥ 5 | > 30 | ≥ 10 | | UR | | | | 4 | ≥ 5 | \geq 10, \leq 30 | ≥ 10 | | YFMS | Differs from Hessburg et al. 1999; they used: CovA \geq 10, \leq 30 | | | 5 | ≥ 5 | > 35 | < 10 | | SECC | | | | 6 | ≥ 5 | \geq 10, \leq 35 | < 10 | | SEOC | Note: > 10% CovA was not used by Hessburg et al. 1999 | | | 7 | < 5 | ≥ 10 | | | SI | Overstory consists of seedlings and saplings | | | 8 | [≥ 5] | [< 10] | ≥ 10 | < 5 | SI | Nonviable overstory; understory is seedlings and saplings | | | 9 | [≥ 5] | [< 10] | ≥ 15 | ≥ 8 | OFSS | Nonviable overstory; query based on understory data | | | 10 | [≥ 5] | [< 10] | > 35 | ≥ 5 | SECC | Nonviable overstory; query based on understory data | | | 11 | [≥ 5] | [< 10] | ≤ 35 | [≥ 5] | SEOC | Nonviable overstory; query based on understory data | | | 12 | [≥ 5] | [< 10] | ≤ 35 | < 5 | SI | Nonviable overstory; query based on understory data | Sources/Notes: These queries were based on Hessburg and others (1999; page 47); deviations from Hessburg and others (1999) are noted in the remarks. Note that items in brackets are shown in this and other columns and are provided for information only; it is not necessary to include these items when using "blank, changeto" query statements **in this order of precedence**. ¹ Potential vegetation groups are the middle level of a three-level, mid-scale hierarchy for potential vegetation (Powell and Johnson 2004). ² Order is important for these calculations because if a polygon could meet more than one query option, a structure class code should be assigned by the option with the lowest order number. ³ Size
class for the overstory layer (layer A); see SizA description on page 9. ⁴ Canopy cover for the overstory layer (layer A); see CovA description on page 9. ⁵ Canopy cover associated with the understory tree layers (layers B and C); see UnCov description on page 11. ⁶ Size class for the predominant understory layer (layer B); see SizB description on page 10. ⁷ Note that although the gueries are not shown in this table, structure classes for woodlands were also based on Hessburg and others (1999; page 57). #### APPENDIX 4: SILVICULTURE WHITE PAPERS White papers are internal reports, and they are produced with a consistent formatting and numbering scheme – all papers dealing with Silviculture, for example, are placed in a silviculture series (Silv) and numbered sequentially. Generally, white papers receive only limited review and, in some instances pertaining to highly technical or narrowly focused topics, the papers may receive no technical peer review at all. For papers that receive no review, the viewpoints and perspectives expressed in the paper are those of the author only, and do not necessarily represent agency positions of the Umatilla National Forest or the USDA Forest Service. Large or important papers, such as two papers discussing active management considerations for dry and moist forests (white papers Silv-4 and Silv-7, respectively), receive extensive review comparable to what would occur for a research station general technical report (but they don't receive blind peer review, a process often used for journal articles). White papers are designed to address a variety of objectives: - (1) They guide how a methodology, model, or procedure is used by practitioners on the Umatilla National Forest (to ensure consistency from one unit, or project, to another). - (2) Papers are often prepared to address ongoing and recurring needs; some papers have existed for more than 20 years and still receive high use, indicating that the need (or issue) has long standing an example is white paper #1 describing the Forest's big-tree program, which has operated continuously for 25 years. - (3) Papers are sometimes prepared to address emerging or controversial issues, such as management of moist forests, elk thermal cover, or aspen forest in the Blue Mountains. These papers help establish a foundation of relevant literature, concepts, and principles that continuously evolve as an issue matures, and hence they may experience many iterations through time. [But also note that some papers have not changed since their initial development, in which case they reflect historical concepts or procedures.] - (4) Papers synthesize science viewed as particularly relevant to geographical and management contexts for the Umatilla National Forest. This is considered to be the Forest's self-selected 'best available science' (BAS), realizing that non-agency commenters would generally have a different conception of what constitutes BAS like beauty, BAS is in the eye of the beholder. - (5) The objective of some papers is to locate and summarize the science germane to a particular topic or issue, including obscure sources such as master's theses or Ph.D. dissertations. In other instances, a paper may be designed to wade through an overwhelming amount of published science (dry-forest management), and then synthesize sources viewed as being most relevant to a local context. - (6) White papers function as a citable literature source for methodologies, models, and procedures used during environmental analysis by citing a white paper, specialist reports can include less verbiage describing analytical databases, techniques, and so forth, some of which change little (if at all) from one planning effort to another. - (7) White papers are often used to describe how a map, database, or other product was developed. In this situation, the white paper functions as a 'user's guide' for the new product. Examples include papers dealing with historical products: (a) historical fire extents for the Tucannon watershed (WP Silv-21); (b) an 1880s map developed from General Land Office survey notes (WP Silv-41); and (c) a description of historical mapping sources (24 separate items) available from the Forest's history website (WP Silv-23). The following papers are available from the Forest's website: Silviculture White Papers | Paper # | Title | |---------|---| | 1 | Big tree program | | 2 | Description of composite vegetation database | | 3 | Range of variation recommendations for dry, moist, and cold forests | | 4 | Active management of dry forests in the Blue Mountains: silvicultural considerations | | 5 | Site productivity estimates for upland forest plant associations of the Blue and Ochoco Mountains | | 6 | Fire regimes of the Blue Mountains | | 7 | Active management of moist forests in the Blue Mountains: silvicultural considerations | | 8 | Keys for identifying forest series and plant associations of the Blue and Ochoco Mountains | | 9 | Is elk thermal cover ecologically sustainable? | | 10 | A stage is a stage is a stageor is it? Successional stages, structural stages, seral stages | | 11 | Blue Mountains vegetation chronology | | 12 | Calculated values of basal area and board-foot timber volume for existing (known) values of canopy cover | | 13 | Created openings: direction from the Umatilla National Forest land and resource | | | management plan | | 14 | Description of EVG-PI database | | 15 | Determining green-tree replacements for snags: a process paper | | 16 | Douglas-fir tussock moth: a briefing paper | | 17 | Fact sheet: Forest Service trust funds | | 18 | Fire regime condition class queries | | 19 | Forest health notes for an Interior Columbia Basin Ecosystem Management Project field trip on July 30, 1998 (handout) | | 20 | Height-diameter equations for tree species of the Blue and Wallowa Mountains | | 21 | Historical fires in the headwaters portion of the Tucannon River watershed | | 22 | Range of variation recommendations for insect and disease susceptibility | | 23 | Historical vegetation mapping | | 24 | How to measure a big tree | | 25 | Important insects and diseases of the Blue Mountains | | 26 | Is this stand overstocked? An environmental education activity | | 27 | Mechanized timber harvest: some ecosystem management considerations | | 28 | Common plants of the south-central Blue Mountains (Malheur National Forest) | | 29 | Potential natural vegetation of the Umatilla National Forest | | 30 | Potential vegetation mapping chronology | | 31 | Probability of tree mortality as related to fire-caused crown scorch | | Paper # | Title | |---------|---| | Paper # | | | 32 | Review of the "Integrated scientific assessment for ecosystem management in the in- | | | terior Columbia basin, and portions of the Klamath and Great basins" – forest vege- | | 22 | tation | | 33 | Silviculture facts | | 34 | Silvicultural activities: description and terminology | | 35 | Site potential tree height estimates for the Pomeroy and Walla Walla ranger districts | | 36 | Tree density protocol for mid-scale assessments | | 37 | Tree density thresholds as related to crown-fire susceptibility | | 38 | Umatilla National Forest Land and Resource Management Plan: forestry direction | | 39 | Updates of maximum stand density index and site index for the Blue Mountains vari- | | | ant of the Forest Vegetation Simulator | | 40 | Competing vegetation analysis for the southern portion of the Tower Fire area | | 41 | Using General Land Office survey notes to characterize historical vegetation condi- | | | tions for the Umatilla National Forest | | 42 | Life history traits for common conifer trees of the Blue Mountains | | 43 | Timber volume reductions associated with green-tree snag replacements | | 44 | Density management field exercise | | 45 | Climate change and carbon sequestration: vegetation management considerations | | 46 | The Knutson-Vandenberg (K-V) program | | 47 | Active management of quaking aspen plant communities in the northern Blue Moun- | | | tains: regeneration ecology and silvicultural considerations | | 48 | The Tower Firethen and now. Using camera points to monitor postfire recovery | | 49 | How to prepare a silvicultural prescription for uneven-aged management | # **REVISION HISTORY** 50 **February 2013**: minor formatting and editing changes were made; appendix 4 was added describing the white paper system, including a list of available white papers. Stand density conditions for the Umatilla National Forest: a range of variation analy-